MID-MORNING FEATURING DR. MITCHELL KRUSE NOVEMBER 19, 2013

RESTORATION THEOLOGY: SALVATION

NEXT SHOW: DECEMBER 17, 2013

Full Surrender to Christ as Savior and Lord, saying to Him, "I can't. You can."

God in Christ lights the heart of every man and draws him (John 1:9; 6:44)

Confession (1 John 1:9; Romans 10:9-10)

Repentance (Mark 1:15; Acts 20:21)

Faith (Mark 1:15; Ephesians 2:8-10; Romans 1:16-17; 4:5)

Forgiveness (Colossians 1:14)

Justification (Romans 3:24; 5:8-9; 1 Corinthians 6:11)

Reconciliation (2 Corinthians 5:17-21)

Regeneration (Titus 3:5; 2 Corinthians 5:17)

Sanctification (Acts 26:18; Romans 15:16; 1 Corinthians 6:11)

Ministry (1 Peter 2:9)

Glorification (John 6:44; Romans 8:30)

Election (Corporate or Individual?) (Romans 9:11; 11:28; 1 Peter 2:10)

Historical Theology: Influence of the Reformation

John Calvin (1509-1564)

TULIP:

Total Depravity

Unconditional Election

Limited Atonement

Irresistible Grace

Perseverance of the Saints

Lapsarianism:

Supralapsarianism - before the fall, God chose salvation and condemnation of

individuals

Infralapsarianism – after the fall, God chose salvation and condemnation of individuals

Jacob Arminius (1560-1609)

Remonstrance (1610)

Natural Ability: saving faith is impossible apart from Holy Spirit

Conditional Election based on foreknowledge

Unlimited Atonement

Prevenient Grace

Conditional Perseverance

Eternal Security in Christ (John 11:25-26)

Apostasy (1 Timothy 6:10, 21; 2 Timothy 2:12, 18; Jude)

Going Deeper: The Invitation (Matthew 22:1-14)

(1) The Invitation Rejected (Matthew 22:1-7)

(2) The Invitation Readdressed (Matthew 22:8-10)

(3) The Invitation RSVP (Matthew 22:11-14)

So what? Now what?

Have you fully surrendered your heart, desires, and life to Christ as Savior and Lord? Can you remember a date when you drew a line in the sand and put a stake in the ground that signified your allegiance to Him? If so, how has your life changed? If you cannot recall that moment, should today be

the day that you fully surrender to Christ?