

BRIERCREST

BLST 825 Romans Fall 2021

Course Instructor: David M. Miller, PhD
Email: dmiller@briercrest.ca
Phone: 306-756-3438
Course Dates: October 25-29, 2021

3 Credit Hours

COURSE DESCRIPTION

A study of Paul's letter to the Romans, with particular attention to its historical setting, its theological argument, and its continuing significance for the church.

WHY STUDY ROMANS?

Romans is a complex, tightly-argued letter that is one of the most bewildering books in the New Testament. Many of the basic assumptions of Paul, the first century Jew, and the issues that preoccupied him, are foreign to a predominantly Gentile church twenty centuries later. And yet Paul's letter to the Romans has exerted a profound influence on many of the movers and shakers of Christian history:

- Augustine (354-430), the most influential Christian thinker between the New Testament and the Reformation, was converted after reading Romans 13:13-14.
- Martin Luther (1483-1546) "felt [him]self to have been born again" while studying Romans 1:17; his conclusions about the meaning of the "righteousness of God" triggered the Protestant Reformation.
- It was after reading the preface to Luther's commentary on Romans that John Wesley's (1703-1791) "heart was strangely warmed"; his subsequent preaching about salvation by faith played an instrumental role in England's Evangelical revival and in the founding of the Methodist movement.

Reading Paul's letter to the Romans in its historical context is worth the effort because, as Ernst Käsemann put it, "whenever [Paul] is rediscovered . . . there issues from him explosive power."

LEARNING OBJECTIVES

In this course we will make a concentrated attempt to follow Paul's argument on his own terms and in his own context. We will examine what can be known about the historical setting and purpose of Romans and look at Paul's Greco-Roman and Jewish context as it relates to the interpretation of the text. We will become familiar with debated topics in current scholarship on Romans and pause to consider some of the many hermeneutical and theological questions raised by the letter. By the end of this course, you will be able to summarize your understanding of the structure of Paul's argument, and be able to justify it with evidence from the text. Perhaps most important, you will be equipped to engage Romans seriously as Christian Scripture, as Augustine, Luther and Wesley did before you.

It will take concentration and commitment to hold together the big picture of Paul's argument and also attend to the details of this demanding text. Consider this syllabus your learning contract: During our week together, we will participate in a learning community whose success depends on joint engagement with the subject matter, with the assigned readings and with each other. By choosing to take this course, you agree to prepare diligently, to participate actively, and to help create a positive learning environment for your fellow students.

COURSE TEXTS

Required

Barclay, John M. G. *Paul and the Power of Grace*. Grand Rapids: Eerdmans, 2020.

Gaventa, Beverly Roberts. *When in Romans: An Invitation to Linger with the Gospel According to Paul*. Grand Rapids: Baker Academic, 2016.

Keck, Leander E. *Romans*. ANTC. Nashville: Abingdon, 2005.

Westerholm, Stephen. *Understanding Paul: The Early Christian Worldview of the Letter to the Romans*. 2d ed. Grand Rapids: Baker Academic, 2004.

Reserve Reading (on Canvas)

Dunn, James D. G. "The New Perspective on Paul." *Bulletin of the John Rylands University Library* 65, no. 2 (1983): 95–122 (also online: <http://markgoodacre.org/PaulPage/New.html>).

Eastman, Susan. "Double Participation and the Responsible Self in Romans 5-8." Pages 93–110 in *Apocalyptic Paul: Cosmos and Anthropos in Romans 5-8*. Edited by Beverly Roberts Gaventa. Waco: Baylor University Press, 2013.

Gorman, Michael J. "'Justified by Faith ... Crucified with Christ': Reconciliation with God through Participation in Christ." Pages 111-131 in *Reading Paul*. Eugene, OR: Cascade Books, 2008.

Hays, Richard B. "'Have We Found Abraham to Be Our Forefather According to the Flesh': A Reconsideration of Rom 4:1." *Novum Testamentum* 27, no. 1 (1985): 76–98.

Käsemann, Ernst. "'The Righteousness of God' in Paul." Pages 168–82 in *New Testament Questions of Today*. Philadelphia: Fortress, 1969.

McCaulley, Esau. "Freedom Is No Fear: The New Testament and a Theology of Policing." Pages 25–46 in *Reading While Black: African American Biblical Interpretation as an Exercise in Hope*. Downers Grove: IVP Academic, 2020.

Zoccali, Christopher. "'And so All Israel Will Be Saved': Competing Interpretations of Romans 11.26 in Pauline Scholarship." *Journal for the Study of the New Testament* 30, no. 3 (2008): 289–318.

Students are expected to refer to Briercrest Seminary's Format and Style Guides and Guide for Writing Research Papers, available as PDF documents here: <https://www.mybriercrest.ca/seminary/documents/>.

These texts are available in store and online at the Briercrest Bookstore: <http://briercrest.ca/bookstore>.

Students are responsible for course materials and communication on Canvas (<https://briercrest.instructure.com>; cf. <http://briercrest.ca/online/canvas>) and their myBriercrest.ca email account.

COURSE OUTLINE

Date	Class Topic & Primary Reading	Secondary Reading
Mon Oct 25 AM	Introducing Romans; Romans 1	Käsemann 1969
Mon Oct 25 PM	Romans 2:1-3:20	
Tues Oct 26 AM	Romans 3:21-4:25	Dunn 1983; Gorman 2008; Hays 1985
Tues Oct 26 PM	Romans 5	
Wed Oct 27 AM	Romans 6-7	Eastman 2013
Wed Oct 27 PM	Romans 8	
Thurs Oct 28 AM	Romans 9-11	Zoccali 2008
Thurs Oct 28 PM	Romans 9-11 (cont'd); Romans 12	
Fri Oct 29 AM	Romans 13; Romans 14:1-15:13	McCaulley 2020
Fri Oct 29 PM	Romans 14-15 (cont'd); 15:14-16:27	

Note: This course will extend through the afternoon of Friday, October 29. We will aim to conclude class on Friday by 4:00 p.m.

ASSIGNMENTS (TO BE SUBMITTED ON CANVAS)**PRE-COURSE ASSIGNMENTS:**

A. Romans Reading (10%): Read Paul's letter to the Romans at least twice before class begins and at least once during the week of class. Fill in the Romans Reading Log on Canvas to indicate completion.

B. Textbook Reading (30%): Due: Monday, October 25 at 9 a.m.

1. John Barclay, *Paul and the Power of Grace*: Read pages 1-37, 75-159 in *Paul and the Power of Grace*, reading Romans alongside Barclay's chapters on Romans. In 2-3 double-spaced pages (600-900 words) (a) describe how, according to Barclay, Paul "perfects" grace in his letter to the Romans, referring to relevant passages in Romans where the "perfections" of grace appear; (b) reflect on how Barclay's study has affected your understanding of Romans and/or Paul's theology; (c) *optional*: respond with questions or by identifying aspects of Barclay's argument that you find unconvincing.

2. Beverly Roberts Gaventa, *When in Romans*: Read Gaventa's short *Invitation to Linger with the Gospel According to Paul* in its entirety. In 2-3 double-spaced pages (600-900 words), (a) summarize the argument of chapters 1-4, paying special attention to each chapter's theme and specific hermeneutical advice; (b) respond by noting aspects of Gaventa's argument that you find unconvincing and (briefly) explaining why.

3. Stephen Westerholm, *Understanding Paul*: Read through Romans in conjunction with Westerholm's introduction to the worldview of Romans. In 2-3 double-spaced pages (600-900 words), state how Westerholm would answer the following questions:

- 1) *Faith*: What does Paul mean when he says "the righteous will live by faith"? Note that the word translated 'faith' can also be translated 'faithfulness', 'belief' or 'trust', and that the verb normally translated 'believe' can also be translated 'to have faith' or 'to trust'.
- 2) *Righteousness*: What is the "righteousness of God" according to Romans? What does it mean to be "justified"? Note that the meaning of the noun normally translated 'righteousness' is related to the verb normally translated 'justify', which can also be translated 'to make righteous', 'to acquit' or 'to rectify'; Westerholm also discusses the topic using the Hebrew word, *tzedakah*.
- 3) *Works and the Obedience of Faith*: What does Romans say about the normal Christian life and how it is to be lived? What is the relationship between obedience and salvation?
- 4) *Israel*: What, according to Romans, is Israel's problem?

MID-COURSE ASSIGNMENTS:

A. Romans Reading (cont'd): Read the assigned chapters from Romans before each day of class, following the schedule in the course outline. Fill in the Romans Reading Log on Canvas to indicate completion.

B. Essay Presentation (10%): In a 10-minute presentation, briefly review and evaluate the argument of one of the assigned essays for the benefit of your fellow students. Your summary of the argument should aim to state the problem the essay addresses, its thesis, and (briefly) the evidence that supports the thesis. Evaluate the essay in light of evidence in Romans (and possibly other assigned readings), and raise two or three questions for discussion. Essays will be assigned on a first-come, first-served basis. Please email me to indicate your preference.

C. Romans Essays (10%): Read the remaining essays, following the schedule in the course outline, and (a) indicate completion of each essay on Canvas before the day on which the essay is assigned; and (b) submit one developed discussion question / essay that relates the essay to the text of Romans.

D. Keck Reading (10%) - Read Romans carefully, along with Keck's commentary on Romans. In 2-3 double-spaced pages (600-900 words), (a) briefly evaluate Keck's commentary and develop 3-5 questions about specific aspects of Keck's interpretation of Romans, explaining why you are not persuaded by Keck's exegesis in each case; and (b) indicate completion of the commentary. *Note:* Keck packs a lot into his excellent 385-page commentary. For your own sake, plan to complete the Keck reading before the beginning of mod-week if at all possible. The reading log is **due at the beginning of class on Friday, October 29, 2021.**

POST-COURSE ASSIGNMENT:

A. Major Essay (30%): Write a thesis-driven research essay. Sometimes the topic will be an obvious debated issue. For others it will be an exploration of a central aspect of a passage. The topic should be something that you find puzzling, something that invites further reflection. The following is a partial list of good paper topics:

Paul's interpretation of Hab 2:4 in Rom 1:17
 The meaning of "God gave them over" in Rom 1:18-32
 The identity of the true Jew in Rom 2:28-29
 Paul's argument from Scripture in Rom 3:10-18
 The meaning of the "faith of Jesus Christ" in Rom 3:22
 The meaning of "propitiation"/"expiation" in Rom 3:25
 Boasting in Romans 4
 The meaning of Rom 5:12
 The significance of death with Christ in Rom 6:1-11

Resurrection with Christ in Romans 6
 The function of the Law in Romans 7
 The identity of the "I" in Romans 7
 The meaning of Rom 8:4
 The new creation in Romans 8
 The meaning of election in Rom 9
 The meaning of Rom 10:4
 The proclamation of the gospel in Romans 10
 The meaning of "all Israel will be saved" in Rom 11:26
 The transformation of the mind in Romans 12
 The Christian and government in Rom 13:1-7
 The identity of the "weaker" and "stronger" in Rom 14:1-15:13

The paper should be between **10-12 pages (3000-3600 words)** in length (not including outline and bibliography) and is **due on December 24, 2021 (submitted to Canvas)**. More details will be provided in class.

Note: In lieu of the major essay, students may choose to memorize the book of Romans in its entirety, and to recite it at some point during the week of class. Please contact me in advance if you intend to memorize Romans.

SEMINARY CALENDAR

Students are expected to be aware of the policies that govern course work at Briercrest Seminary, all of which are published in the current Seminary Calendar:

<https://www.briercrestseminary.ca/academics/calendar/>.

Attendance Policy

In order to benefit fully from a seminary education, to be good stewards of time and finances, and to be considerate of their classmates and faculty members, students must be in class at every opportunity.

Modular Courses

Students are expected to attend 100 per cent of each modular for which they register. If this is impossible due to extenuating circumstances, arrangements must be made with the course professor before the first day of class. If extenuating circumstances prevent a student from attending class, a maximum of one (1) full day of class can be foregone. If additional time is missed, the student will fail the course unless they first request to withdraw from the course or move the course to an audit.

Online Courses

If extenuating circumstances prevent a student from attending scheduled meeting times, then up to 20% of meeting time can be foregone. Students missing scheduled meeting times should make every effort to inform the course professor prior to any time missed. If additional time is missed, the student will fail the course unless they first request to withdraw from the course or move the course to an audit.

Semester-Based Courses

All students missing more than two full weeks of a particular course from registration to the last day of classes will receive an automatic fail (0%). A student may appeal a course failure due to excessive absences. Successful appeals will be granted only in rare cases where all absences are clearly beyond the student's control. Appeals must be made through the Academic Appeal Process.

Course Schedules

Classes begin at 9:00 a.m. on Monday morning and run a minimum of 30 hours through the course of the week. The schedule is determined by the course professor. Students should check the syllabus for specifics. When the syllabus does not state class times, students are responsible to check with the professor prior to making travel plans.

Assignment Submission

All assignments must be submitted no later than eight weeks after the last day of class as stated in the syllabus. The correct due dates will be clearly noted in the syllabus and each faculty member will state in their syllabus how assignments should be submitted. Assignments submitted within a week

after the due date will be accepted with a 10 per cent penalty. For additional information refer to the late assignment policy or the extension policy in the [academic calendar](#).

Return of Graded Assignments

Professors are expected to return graded assignments within six weeks of the due date. If they fail to do so, students may submit an inquiry to the [Seminary](#). If an extension is granted, the professor is no longer obligated to meet this deadline.

Academic Honesty

Students are accountable to perform each task according to principles of academic honesty. Please refer to pages 24-25 in the [academic calendar](#) for more information.

Academic Accommodations

Any student with a disability, injury, or health condition who may need academic accommodations (permanent or temporary) should discuss them with the course instructor after contacting the Director of Student Success in person (L234 in the Library), by telephone (1-306-756-3230) or by email (egordon@briercrest.ca). Documentation from a qualified practitioner will be required (i.e., medical doctor, psychologist, etc.).

BIBLIOGRAPHY

Note: Especially significant books are marked with an asterisk (*) and are on 'reserve' in the library.

Some Important Modern Commentaries on Romans

- *Achteemeier, Paul J. *Romans*. Interpretation. Atlanta: John Knox, 1985.
- *Barrett, C. K. *The Epistle to the Romans*. 2d ed. Black's New Testament Commentary. London: Black, 1991.
- *Barth, Karl. *The Epistle to the Romans*. Translated by Edwyn C. Hoskyns. London: Oxford University Press, 1968.
- *Bird, Michael F. *Romans*. Story of God. Grand Rapids: Zondervan, 2016.
- Black, Matthew. *Romans*. NCB. London: Marshall, Morgan & Scott, 1973.
- Boers, Hendrikus. *The Justification of the Gentiles: Paul's Letters to the Galatians and Romans*. Peabody, MA: Hendrickson, 1994.
- Bruce, F. F. *The Epistle of Paul to the Romans: Introduction and Commentary*. Tyndale New Testament Commentaries. Grand Rapids: Eerdmans, 1985.
- *Byrne, Brendan. *Romans*. Sacra Pagina 6. Collegeville, MN: Liturgical Press, 1996.
- *Cranfield, C. E. B. *A Critical and Exegetical Commentary on the Epistle to the Romans*. 2 vols. ICC. Edinburgh: T&T Clark, 1975, 1979.
- *Cranfield, C. E. B. *Romans: A Shorter Commentary*. Grand Rapids: Eerdmans, 1985.
- Dodd, C. H. *The Epistle of Paul to the Romans*. 1932. Repr. London: Hodder & Stoughton, 1954.
- *Dunn, James D. G. *Romans 1-16*. 2 vols. WBC. Waco, TX: Word, 1988.
- *Fitzmyer, Joseph A. *Romans: A New Translation with Introduction and Commentary*. AB. New York: Doubleday, 1993.
- Godet, Frederic Louis. *Commentary on Romans*. 1883. Repr. Grand Rapids: Kregel, 1977.
- Harvey, John D. *Romans*. EGGNT. Nashville, TN: B&H Academic, 2017.
- Hodge, Charles. *Commentary on the Epistle to the Romans*. 1886. Repr. Grand Rapids: Eerdmans, 1950.
- Holland, Tom. *Romans: The Divine Marriage: A Biblical Theological Commentary*. Eugene, OR: Pickwick, 2011.

- *Hultgren, Arland J. *Paul's Letter to the Romans: A Commentary*. Grand Rapids: Eerdmans, 2011.
- *Jewett, Robert. *Romans: A Commentary*. Hermeneia. Minneapolis: Fortress, 2006.
- *Johnson, Luke Timothy. *Reading Romans: A Literary and Theological Commentary*. Reading the New Testament. Crossroad, 1997.
- *Käsemann, Ernst. *Commentary on Romans*. Translated by G. W. Bromiley. Grand Rapids: Eerdmans, 1980.
- *Keck, Leander E. *Romans*. Nashville: Abingdon, 2005.
- Keener, Craig S. *Romans: A New Covenant Commentary*. Eugene, OR: Cascade, 2009.
- *Kruse, Colin G. *Paul's Letter to the Romans*. Pillar New Testament Commentary. Grand Rapids: Eerdmans, 2012.
- Lloyd-Jones, Martin. *Romans*. Grand Rapids: Zondervan, 1978.
- *Longenecker, Richard N. *The Epistle to the Romans*. NIGTC. Grand Rapids: Eerdmans, 2015.
- *Porter, Stanley E. *The Letter to the Romans: A Linguistic and Literary Commentary*. Sheffield: Sheffield Phoenix Press, 2015.
- *Matera, Frank J. *Romans*. Grand Rapids: Baker Academic, 2010.
- *Moo, Douglas J. *The Epistle to the Romans*. NICNT. 2d ed. Grand Rapids: Eerdmans, 2018.
- *_____. *Romans*. NIVAC. Grand Rapids: Zondervan, 2000.
- *Morris, Leon. *The Epistle to the Romans*. Pillar New Testament Commentary. Grand Rapids: Eerdmans, 1988.
- *Murray, John. *The Epistle to the Romans*. NICNT. 1968. Repr. Grand Rapids: Eerdmans, 1990.
- *Pate, C. Marvin. *Romans*. Grand Rapids: Baker Books, 2013.
- *Sanday, William, and Arthur C. Headlam. *A Critical and Exegetical Commentary on the Epistle to the Romans*. ICC. Edinburgh: T. & T. Clark, 1955.
- *Schreiner, Thomas R. *Romans*. BECNT. 2d ed. Grand Rapids: Baker Academic, 2018.
- *Stott, John R. W. *The Message of Romans: God's Good News for the World*. The Bible Speaks Today. Downers Grove, IL: InterVarsity, 2001.
- *Stuhlmacher, Peter. *Paul's Letter to the Romans*. Louisville, KY: Westminster/John Knox, 1994.
- *Talbert, Charles H. *Romans*. Macon, GA: Smyth&Helwys, 2002.
- *Thielman, Frank S. *Romans*. ZEGNT. Grand Rapids: Zondervan, 2018.
- *Witherington III, Ben, and Darlene Hyatt. *Paul's Letter to the Romans: A Socio-Rhetorical Commentary*. Grand Rapids: Eerdmans, 2004.
- Wright, N.T. "The Letter to the Romans." In *The New Interpreter's Bible*, ed. Leander E. Keck, 10.393-770. Nashville: Abingdon, 2002.
- Ziesler, John. *Paul's Letter to the Romans*. Trinity Press International New Testament Commentary. Philadelphia: Trinity Press International, 1989.

Pre-critical Commentaries and the History of Interpretation

- *Bray, Gerald, ed. *Romans*. Ancient Christian Commentary on Scripture. Downers Grove, IL: InterVarsity, 1998.
- *Burns, J. Patout, and Constantine Newman, eds. *Romans: Interpreted by Early Christian Commentators*. Grand Rapids: Eerdmans, 2012.
- *Calvin, John. *The Epistles of Paul the Apostle to the Romans and to the Thessalonians*. Grand Rapids: Eerdmans, 1961.
- Campbell, William S., Peter S. Hawkins, and Brenda Deen Schildgen. *Medieval Readings of Romans*. New York: T & T Clark, 2007.
- Ehrensperger, Kathy, and R. Ward Holder, eds. *Reformation Readings of Romans*. London: T&T Clark, 2008.

- Gaca, Kathy, and L. L. Welborn. *Early Patristic Readings of Romans*. New York: T & T Clark, 2005.
- Gamble Jr., Harry. *The Textual History of the Letter to the Romans: A Study in Textual and Literary Criticism*. Grand Rapids: Eerdmans, 1977.
- Greenman, Jeffrey, and Timothy Larsen. *Reading Romans through the Centuries: From the Early Church to Karl Barth*. Grand Rapids: Brazos, 2005.
- Levy, Ian Christopher, Philip D. Krey, and Thomas Ryan, eds. *The Letter to the Romans*. The Bible in Medieval Tradition. Grand Rapids: Eerdmans, 2013.
- *Luther, Martin. *Commentary on Romans*. Grand Rapids: Kregel, 1977.
- Melanchthon, Philip. *Commentary on Romans*. St. Louis, MO: Concordia Publishing House, 1992.
- Patte, Daniel, and Vasile Mihoc, eds. *Greek Patristic and Eastern Orthodox Interpretations of Romans*. London: Bloomsbury T&T Clark, 2013.
- Reasoner, Mark. *Romans in Full Circle: A History of Interpretation*. Louisville, KY: Westminster John Knox, 2005.
- Reid, Marty L. *Augustinian and Pauline Rhetoric in Romans Five: A Study in Early Christian Rhetoric*. Lewiston, NY: Mellen Biblical Press, 1996.

Edited Volumes on Romans

- Blackwell, Ben C., John K. Goodrich, and Jason Maston, eds. *Reading Romans in Context: Paul and Second Temple Judaism*. Grand Rapids: Zondervan, 2015.
- *Donfried, Karl P., ed. *The Romans Debate*. Rev. and expanded ed. Peabody, MA: Hendrickson, 1991.
- *Hay, David M., and E. Elizabeth Johnson, Editor. *Pauline Theology: Volume III: Romans*. Minneapolis: Fortress, 1995. Repr. Atlanta: Society of Biblical Literature, 2002.
- McGinn, Sheila E., ed. *Celebrating Romans: Template for Pauline Theology: Essays in Honor of Robert Jewett*. Grand Rapids: Eerdmans, 2004.
- McKnight, Scot, and Joseph B. Modica, eds. *Preaching Romans: Four Perspectives*. Grand Rapids: Eerdmans, 2019.
- Schnelle, U., ed. *The Letter to the Romans*. BETL. Leuven: Peeters, 2009.
- Soderlund, Sven K., and N.T. Wright. *Romans and the People of God: Essays in Honor of Gordon D. Fee on the Occasion of His 65th Birthday*. Grand Rapids: Eerdmans, 1999.
- *Sumney, Jerry L., ed. *Reading Paul's Letter to the Romans*. Atlanta: Society of Biblical Literature, 2012.

Some Monographs on Romans

N.B. For additional studies on your passage consult ATLAS as well as the bibliographies in major commentaries.

Romans 1-4

- Bell, Richard H. *No One Seeks for God: An Exegetical and Theological Study of Romans 1:18-3:20*. WUNT 106. Tübingen: Mohr-Siebeck, 1998.
- Berkley, Timothy W. *From a Broken Covenant to Circumcision of the Heart: Pauline Intertextual Exegesis in Romans 2:17-29*. Atlanta: Society of biblical Literature, 2000.
- Campbell, Douglas A. *The Rhetoric of Righteousness in Romans 3.21-26*. JSNTSup 65. Sheffield: Sheffield Academic, 1992.
- Dabourne, Wendy. *Purpose and Cause in Pauline Exegesis: Romans 1.16 - 4.25 and a New Approach to the Letters*. SNTSMS 104. Cambridge: Cambridge University Press, 1999.
- Davies, Glenn N. *Faith and Obedience in Romans: A Study in Romans 1-4*. JSNTSup 39. Sheffield: Sheffield Academic, 1990.
- Gathercole, Simon J. *Where Is Boasting? Early Jewish Soteriology and Paul's Response in Romans 1-5*. Grand Rapids: Eerdmans, 2002.

White, John L. *The Apostle of God: Paul and the Promise of Abraham*. Peabody, MA: Hendrickson, 1999.

Romans 5-8

Agersnap, Soren. *Baptism and the New Life: A Study of Romans 6.1-14*. Aarhus: Aarhus University Press, 1999.

Croasmun, Matthew. *The Emergence of Sin: The Cosmic Tyrant in Romans*. Oxford: Oxford University Press, 2017.

de Boer, Martinus C. *The Defeat of Death: Apocalyptic Eschatology in 1 Corinthians 15 and Romans 5*. JSNTSup 22. Sheffield: Sheffield Academic Press, 1988.

Gathercole, Simon J. *Where Is Boasting? Early Jewish Soteriology and Paul's Response in Romans 1-5*. Grand Rapids: Eerdmans, 2002.

Gaventa, Beverly Roberts, ed. *Apocalyptic Paul: Cosmos and Anthropos in Romans 5-8*. Waco: Baylor University Press, 2013.

Hahne, Harry Alan. *The Corruption and Redemption of Creation Nature in Romans 8.19 and Jewish Apocalyptic Literature*. New York: T & T Clark International, 2006.

Lambrecht, Jan. *The Wretched "I" and Its Liberation: Paul in Romans 7 and 8*. Grand Rapids: Eerdmans, 1992.

Meyer, Nicholas. *Adam's Dust and Adam's Glory in the Hodayot and the Letters of Paul: Rethinking Anthropogony and Theology*. NovTSup 168. Leiden: Brill, 2016.

Middendorf, Michael Paul. *The "I" in the Storm: A Study of Romans 7*. St. Louis, MO: Concordia Academic Press, 1997.

Timmins, Will N. *Romans 7 and Christian Identity: A Study of the "I" in Its Literary Context.* SNTS 170. Cambridge: Cambridge University Press, 2017.

Wilder, Terry L., Stephen J. Chester, Grant R. Osborne, and Chad Brand, eds. *Perspectives on Our Struggle with Sin: 3 Views of Romans 7*. Nashville: B&H, 2011.

Romans 9-11

Abasciano, Brian J. *Paul's Use of the Old Testament in Romans 9:10-18: An Intertextual and Theological Exegesis*. New York: T & T Clark, 2011.

Bell, Richard H. *Provoked to Jealousy: The Origin and Purpose of the Jealousy Motif in Romans 9-11*. WUNT 2 63. Tübingen: Mohr-Siebeck, 1994.

Foster, Robert B. *Renaming Abraham's Children: Election, Ethnicity, and the Interpretation of Scripture in Romans 9*. WUNT II 421. Tübingen: Mohr Siebeck, 2016.

Johnson, E. Elizabeth. *The Function of Apocalyptic and Wisdom Traditions in Romans 9-11*. SBLDS 80. Atlanta: Scholars Press, 1985.

Kim, Johann D. *God, Israel, and the Gentiles: Rhetoric and Situation in Romans 9-11*. SBLDS 176. Atlanta: Society of Biblical Literature, 2000.

Lodge, John G. *Romans 9-11: A Reader-Response Analysis*. Atlanta: Scholars Press, 1996.

Naselli, Andrew David. *From Typology to Doxology: Paul's Use of Isaiah and Job in Romans 11:34-35*. Eugene, OR: Pickwick, 2012.

Piper, John. *The Justification of God: An Exegetical and Theological Study of Romans 9:1-23*. Grand Rapids: Baker, 1983.

Still, Todd D., ed. *God and Israel: Providence and Purpose in Romans 9-11*. Waco: Baylor University Press, 2017.

Wagner, J. Ross, and Florian Wilk, eds. *Between Gospel and Election: Explorations in the Interpretation of Romans 9-11*. WUNT II 257. Tübingen: Mohr Siebeck, 2010.

Wallace, David R. *Election of the Lesser Son: Paul's Lament-Midrash in Romans 9-11*. Minneapolis: Fortress Press, 2014.

Romans 12-16

Downs, David J. *The Offering of the Gentiles: Paul's Collection for Jerusalem in Its Chronological, Cultural, and Cultic Contexts*. Grand Rapids: Eerdmans, 2016.

Mathew, Susan. *Women in the Greetings of Romans 16.1-16: A Study of Mutuality and Women's Ministry in the Letter to the Romans*. LNTS. London: Bloomsbury T&T Clark, 2014.

Reasoner, Mark. *The Strong and the Weak: Romans 14.1-15.13 in Context*. SNTSMS 103. Cambridge: Cambridge University Press, 1999.

Thompson, Michael B. *Clothed with Christ: The Example and Teaching of Jesus in Romans 12.1-15.13*. JSNTSup 59. Sheffield: Sheffield Academic Press, 1991.

Other Monographs on Romans

Barclay, John M. G. "Part IV: Romans: Israel, the Gentiles, and God's Creative Gift." Pages 447-561 in *Paul and the Gift*. Grand Rapids: Eerdmans, 2015.

Boers, Hendrikus. *The Justification of the Gentiles: Paul's Letters to the Romans and Galatians*. Peabody, MA: Hendrickson, 1994.

Bryan, Christopher. *A Preface to Romans: Notes on the Epistle in Its Literary and Cultural Setting*. Oxford: Oxford University Press, 2000.

Campbell, Douglas A. *The Deliverance of God: An Apocalyptic Rereading of Justification in Paul*. Grand Rapids: Eerdmans, 2009.

_____. *Framing Paul: An Epistolary Biography*. Grand Rapids: Eerdmans, 2014.

Chae, Daniel Jong-Sang. *Paul As Apostle to the Gentiles: His Apostolic Self-Awareness and Its Influence on the Soteriological Argument in Romans*. Paternoster Biblical and Theological Monographs. Carlisle, UK: Paternoster, 1997.

Cosgrove, Charles H. *Elusive Israel: The Puzzle of Election in Romans*. Louisville, KY: Westminster John Knox, 1997.

Das, A. Andrew. *Solving the Romans Debate*. Minneapolis: Fortress, 2007.

Dunson, Ben C. *Individual and Community in Paul's Letter to the Romans*. WUNT II 332. Tübingen: Mohr Siebeck, 2012.

Elliott, Neil. *The Arrogance of Nations: Reading Romans in the Shadow of Empire*. Minneapolis: Fortress, 2008.

_____. *The Rhetoric of Romans: Argumentative Constraint and Strategy and Paul's Dialogue with Judaism*. JSNTSup 45. Sheffield: Sheffield Academic Press, 1990.

Esler, Philip Francis. *Conflict and Identity in Romans*. Minneapolis: Fortress, 2003.

Finger, Reta Halteman. *Paul and the Roman House Churches: A Simulation*. Scottsdale, PA: Herald Press, 1993.

Fitzmyer, Joseph A. *Spiritual Exercises Based on Paul's Epistle to the Romans*. Grand Rapids: Eerdmans, 1995.

Forman, Mark. *The Politics of Inheritance in Romans*. SNTSMS 148. Cambridge: Cambridge University Press, 2011.

Garlington, Don B. *Faith, Obedience, and Perseverance: Aspects of Paul's Letter to the Romans*. WUNT 79. Tübingen: Mohr-Siebeck, 1994.

Gaventa, Beverly Roberts. *When in Romans: An Invitation to Linger with the Gospel According to Paul*. Grand Rapids: Baker Academic, 2016.

Grieb, A. Katherine. *The Story of Romans: A Narrative Defense of God's Righteousness*. Louisville, KY: Westminster John Knox, 2002.

Guerra, Anthony J. *Romans and the Apologetic Tradition: The Purpose, Genre, and Audience of Paul's Letter*. SNTSMS 81. Cambridge: Cambridge University Press, 1995.

- Haacker, Klaus. *The Theology of Paul's Letter to the Romans*. Cambridge: Cambridge University Press, 2003.
- Hume, C. R. *Reading Through Romans*. London: SCM, 1999.
- Jennings, Theodore W. *Outlaw Justice: The Messianic Politics of Paul*. Stanford: Stanford University Press, 2013.
- Jervis, L. Ann. *The Purpose of Romans: Comparative Letter Structure Investigation*. JSNTSup 55. Sheffield: Sheffield Academic Press, 1991.
- Keesmaat, Sylvia C. *Paul and His Story: (Re)Interpreting the Exodus Tradition*. JSNTSup 181. Sheffield: Sheffield Academic Press, 1999.
- Keesmaat, Sylvia C., and Brian J. Walsh. *Romans Disarmed: Resisting Empire, Demanding Justice*. Grand Rapids: Brazos, 2019.
- Kirk, J. R. Daniel. *Unlocking Romans: Resurrection and the Justification of God*. Grand Rapids: Eerdmans, 2008.
- Kujanpää, Katja. *The Rhetorical Functions of Scriptural Quotations in Romans: Paul's Argumentation by Quotations*. NovTSup 172. Leiden: Brill, 2019.
- Lampe, Peter. *From Paul to Valentinus: Christians at Rome in the First Two Centuries*. Minneapolis: Fortress, 2003.
- Longenecker, Bruce W. *Eschatology and the Covenant: A Comparison of 4 Ezra and Romans 1-11*. JSNTSup 57. Sheffield: Sheffield Academic Press, 1991.
- McKnight, Scot. *Reading Romans Backwards: A Gospel of Peace in the Midst of Empire*. Waco: Baylor, 2019.
- McKnight, Scot, and Joseph B. Modica, eds. *Preaching Romans: Four Perspectives*. Grand Rapids: Eerdmans, 2019.
- Minear, Paul S. *The Obedience of Faith: The Purposes of Paul in the Epistle to the Romans*. SBT 19. London: SCM, 1971.
- Moo, Douglas J. *Encountering the Book of Romans: A Theological Survey*. Grand Rapids: Baker Academic, 2002.
- Mortensen, Jacob P. B. *Paul Among the Gentiles: A "Radical" Reading of Romans*. Tübingen: Narr Francke Attempto Verlag, 2018.
- Moxnes, Halvor. *Theology in Conflict: Studies in Paul's Understanding of God in Romans*. Leiden: Brill, 1980.
- Nanos, Mark D. *The Mystery of Romans: The Jewish Context of Paul's Letter*. Minneapolis: Fortress, 1996.
- Oakes, Peter. *Reading Romans in Pompeii: Paul's Letter at Ground Level*. Minneapolis: Fortress, 2009.
- Perriman, Andrew. *The Future of the People of God: Reading Romans Before and After Western Christendom*. Eugene, OR: Cascade Books, 2010.
- Rodríguez, Rafael, and Matthew Thiessen, eds. *The So-Called Jew in Paul's Letter to the Romans*. Minneapolis: Fortress, 2016.
- Stendahl, Krister. *Final Account: Paul's Letter to the Romans*. Minneapolis: Fortress, 1995.
- Stowers, Stanley Kent. *The Diatribe and Paul's Letter to the Romans*. SBLDS 57. Chico, CA: Scholars Press, 1981.
- _____. *A Rereading of Romans: Justice, Jews and Gentiles*. New Haven, CN: Yale University Press, 1994.
- Tobin, Thomas H. *Paul's Rhetoric in Its Contexts: The Argument of Romans*. Peabody, MA: Hendrickson, 2004.
- Thiselton, Anthony C. *Discovering Romans: Content, Interpretation, Reception*. Grand Rapids: Eerdmans, 2016.
- Wagner, J. Ross. *Heralds of the Good News: Isaiah and Paul in Concert in the Letter to the Romans*. Leiden: Brill, 2003.

- Walters, James C. *Ethnic Issues in Paul's Letter to the Romans: Changing Self-Definitions in Earliest Roman Christianity*. Valley Forge, PA: Trinity Press International, 1993.
- Wedderburn, A. J. M. *The Reasons for Romans*. Edinburgh: T. & T. Clark, 1988.
- *Westerholm, Stephen. *Understanding Paul: The Early Christian Worldview of the Letter to the Romans*. 2d ed. Grand Rapids: BakerAcademic, 2004.
- Wu, Jackson. *Reading Romans with Eastern Eyes: Honor and Shame in Paul's Message and Mission*. Downers Grove: IVP Academic, 2019.

Paul and Pauline Theology

- Barclay, John M. G. *Paul and the Gift*. Grand Rapids: Eerdmans, 2015.
- *_____. *Paul and the Power of Grace*. Grand Rapids: Eerdmans, 2020.
- _____. *Paul: A Very Brief History*. London: SPCK Publishing, 2017.
- Bassler, Jouette M. *Navigating Paul: An Introduction to Key Theological Concepts*. Louisville, KY: Westminster John Knox, 2006.
- Becker, Jürgen. *Paul: Apostle to the Gentiles*. Louisville, KY: Westminster John Knox, 1993.
- Beker, J. Christiaan. *Paul the Apostle: The Triumph of God in Life and Thought*. Philadelphia: Fortress, 1980.
- Bird, Michael F. *An Anomalous Jew: Paul among Jews, Greeks, and Romans*. Grand Rapids: Eerdmans, 2016.
- Bornkamm, Günther. *Paul*. New York: Harper & Row, 1971.
- Bruce, F. F. *Paul: Apostle of the Heart Set Free*. Grand Rapids: Eerdmans, 1977.
- Carson, D. A., Peter T. O'Brien, and Mark A. Seifrid, eds. *Justification and Variegated Nomism Volume 2: The Paradoxes of Paul*. Tübingen: J.C.B. Mohr (Paul Siebeck), 2004.
- Chester, Stephen J. *Reading Paul with the Reformers: Reconciling Old and New Perspectives*. Grand Rapids: Eerdmans, 2017.
- Cousar, Charles B. *A Theology of the Cross: The Death of Jesus in the Pauline Letters*. Minneapolis: Fortress, 1990.
- Davies, W.D. *Paul and Rabbinic Judaism: Some Rabbinic Elements in Pauline Theology*. 4th ed. 1948. Repr. Philadelphia: Fortress, 1980.
- Deidun, T. J. *New Covenant Morality in Paul*. Analecta Biblica 89. Rome: Pontifical Biblical Institute, 1981.
- Donaldson, Terence L. *Paul and the Gentiles: Remapping the Apostle's Convictional World*. Minneapolis: Fortress, 1997.
- Dunn, James D.G. *Beginning from Jerusalem*. Christianity in the Making 2. Grand Rapids: Eerdmans, 2009.
- _____, ed. *The Cambridge Companion to St Paul*. Cambridge: Cambridge University Press, 2003.
- *_____. *The Theology of Paul the Apostle*. Grand Rapids: Eerdmans, 1998.
- Eisenbaum, Pamela. *Paul Was Not a Christian: The Original Message of a Misunderstood Apostle*. New York: HarperOne, 2009.
- Furnish, Victor Paul. *Theology and Ethics in Paul*. Nashville: Abingdon, 1968.
- _____. *The Moral Teaching of Paul: Selected Issues*. 2d ed. 1979. Repr. Nashville: Abingdon, 1985.
- Gaventa, Beverly Roberts. *Our Mother Saint Paul*. Louisville: Westminster John Knox Press, 2007.
- Gombis, Timothy G. *Paul: A Guide for the Perplexed*. London: T&T Clark, 2010.
- Gorman, Michael J. *Apostle of the Crucified Lord: A Theological Introduction to Paul and His Letters*. Grand Rapids: Eerdmans Publishing Company, 2003.
- _____. *Reading Paul*. Eugene, OR: Cascade Books, 2008.

- _____. *Inhabiting the Cruciform God: Kenosis, Justification, and Theosis in Paul's Soteriology*. Grand Rapids: Eerdmans, 2009.
- Gupta, Nijay K. *Paul and the Language of Faith*. Grand Rapids: Eerdmans, 2020.
- *Hawthorne, Gerald F., Ralph P. Martin, and Daniel G. Reid, ed. *Dictionary of Paul and His Letters*. Downers Grove, IL: InterVarsity Press, 1993.
- Horrell, David G. *An Introduction to the Study of Paul*. 2nd ed. London: T&T Clark, 2006.
- Johnson, Luke Timothy. *Constructing Paul: The Canonical Paul Volume 1*. Grand Rapids: Eerdmans, 2020.
- _____. *Interpreting Paul: The Canonical Paul Volume 2*. Grand Rapids, Michigan: Eerdmans, 2021.
- Kaden, David A. *Matthew, Paul, and the Anthropology of Law*. WUNT II 424. Tübingen: Mohr Siebeck, 2016.
- Keck, Leander E. *Paul and His Letters*. 2d ed. Philadelphia: Fortress, 1988.
- Longenecker, Bruce W., and Todd D. Still. *Thinking through Paul: A Survey of His Life, Letters, and Theology*. Grand Rapids: Zondervan, 2014.
- Longenecker, Richard N. *The Ministry and Message of Paul*. Grand Rapids: Zondervan, 1971.
- Martyn, J. Louis. *Theological Issues in the Letters of Paul*. Nashville: Abingdon, 1997.
- Meeks, Wayne A., and John T. Fitzgerald, eds. *The Writings of St. Paul*. 2d ed. New York: Norton, 2007.
- Meyer, Nicholas. *Adam's Dust and Adam's Glory in the Hodayot and the Letters of Paul: Rethinking Anthropogony and Theology*. NovTSup 168. Leiden: Brill, 2016.
- Murphy-O'Connor, Jerome. *Paul: A Critical Life*. Oxford: Oxford University Press, 1997.
- Nanos, Mark D., and Magnus Zetterholm, eds. *Paul within Judaism: Restoring the First-Century Context to the Apostle*. Minneapolis: Fortress, 2015.
- Porter, Stanley E., and Christopher D. Land, eds. *Paul and Scripture*. Pauline Studies 10. Leiden: Brill, 2019.
- *Ridderbos, Herman. *Paul: An Outline of His Theology*. Translated by John Richard de Witt. Grand Rapids: Eerdmans, 1975.
- Rosner, Brian S. *Paul and the Law: Keeping the Commandments of God*. NSBT 31. Downers Grove: IVP Academic, 2013.
- Sanders, E. P. *Paul and Palestinian Judaism: A Comparison of Patterns of Religion*. Minneapolis: Fortress, 1977.
- *_____. *Paul, the Law, and the Jewish People*. Minneapolis: Fortress, 1983.
- Schnelle, Udo. *Apostle Paul: His Life and Theology*. Grand Rapids: Baker Academic, 2012.
- *Schreiner, Thomas R. *Interpreting the Pauline Epistles*. Grand Rapids: Baker, 1990.
- *_____. *The Law and Its Fulfillment: A Pauline Theology of Law*. Grand Rapids: Baker, 1993.
- *_____. *Paul, Apostle of God's Glory in Christ: A Pauline Theology*. Downers Grove, IL: InterVarsity, 2001.
- *Seifrid, Mark A., and Randall K. J. Tan. *The Pauline Writings: An Annotated Bibliography*. IBR Bibliographies. Grand Rapids: Baker, 2002.
- Stendahl, Krister. *Paul Among Jews and Gentiles*. Philadelphia: Fortress, 1976.
- Thiessen, Matthew. *Paul and the Gentile Problem*. New York: Oxford University Press, 2016.
- Thomas, Matthew J. *Paul's "Works of the Law" in the Perspective of Second Century Reception*. WUNT II 468. Tübingen: Mohr Siebeck, 2018.
- Watson, Francis. *Paul and the Hermeneutics of Faith*. London: T&T Clark International, 2004.
- _____. *Paul, Judaism, and the Gentiles: Beyond the New Perspective*. Rev. ed. Grand Rapids: Eerdmans, 2007.
- Westerholm, Stephen, ed. *The Blackwell Companion to Paul*. United Kingdom: Wiley-Blackwell, 2011.
- *_____. *Justification Reconsidered: Rethinking a Pauline Theme*. Grand Rapids: Eerdmans, 2013.

- *_____. *Perspectives Old and New on Paul: The "Lutheran" Paul and His Critics*. Grand Rapids: Eerdmans, 2004.
- Wright, N.T. *The Climax of the Covenant: Christ and the Law in Pauline Theology*. Minneapolis: Fortress, 1991.
- _____. *Justification: God's Plan and Paul's Vision*. Downers Grove, IL: IVP Academic, 2009.
- _____. *Paul and the Faithfulness of God*. 2 vols. Christian Origins and the Question of God 4. Minneapolis: Fortress, 2013.
- _____. *Paul: In Fresh Perspective*. Minneapolis: Fortress, 2005.
- _____. *What Saint Paul Really Said*. Grand Rapids: Eerdmans, 1997.