i
Table of Contents

Chapter Two

Part Two "Jesus is arrested and brought before the Jews".

2GOD’S WISDOM IS THE WISDOM OF THE CROSS.

2God is "Terrible" and "Jealous".

4He is Guilty of Death!

5Peter Denies The Lord The Second And Third Time.

7Peter Breaks Down In Sorrow.

8The Rooster

8Questions

GOD’S WISDOM IS THE WISDOM OF THE CROSS.

(Contains the revelations of Mary of Agreda.)

God is "Terrible" and "Jealous".

Does humanity understand God's Justice? Scripture uses the word "terrible" when describing God. Caiaphas and most men will experience God's wrath after physical death.

﻿Dt 10:17﻿ For the Lord your God is God of gods and Lord of lords, the great, the mighty, and the terrible God, who is not partial and takes no bribe. ﻿

10:18﻿ He executes justice for the fatherless and the widow, and loves the sojourner, (Sojourner means temporary resident.) giving him food and clothing. ﻿

10:19﻿ Love the sojourner therefore; for you were sojourners in the land of Egypt.

﻿10:20﻿ You shall fear the Lord your God; you shall serve Him and cleave to Him, and by His Name you shall swear.

﻿10:21﻿ He is your praise; He is your God, who has done for you these great and terrible things which your eyes have seen.

﻿10:22﻿ Your fathers went down to Egypt seventy persons; and now the Lord your God has made you as the stars of heaven for multitude.

1) "Terrible things".

a) God delivers the unfaithful and unremorseful sinner into the hands of satan at their Final Tests. (Called the First Woe. Rev (9:12))

b) God punishes our accusers at Second Coming of Jesus. (Called the Second Woe. Rev (11:14))

c) God punishes those damned at Final Judgment Mt (25:31) by reuniting their bodies with their souls. (Called the Third Woe.)
﻿Ps 47:2﻿ For the Lord, the Most High, is terrible, a great king over all the earth. ﻿

47:3﻿ He subdued peoples under us, and nations under our feet. ﻿

47:4﻿ He chose our heritage for us, the pride of Jacob whom He loves.

﻿Ps 66:3 ﻿ Say to God, “How terrible are Your deeds! So great is Your power that Your enemies cringe before You.

﻿66:4﻿ All the earth worships You; they sing praises to You, sing praises to Your Name.” [Selah]

﻿66:5﻿ Come and see what God has done: He is terrible in His deeds among men.

﻿66:6﻿ He turned the sea into dry land; men passed through the river on foot. There did we rejoice in Him,

﻿66:7﻿ who rules by His might for ever, whose eyes keep watch on the nations— let not the rebellious exalt themselves.

Scripture also uses the word "jealous" to describe God.

﻿Ex 34:12﻿ Take heed to yourself, lest you make a covenant with the inhabitants of the land of which you go, lest it become a snare in the midst of you. ﻿

34:13﻿ You shall tear down their altars, and break their pillars, and cut down their Asherim ﻿

34:14﻿ (for you shall worship no other god, for the Lord, whose name is Jealous, is a jealous God)

1) An Asherah pole is a sacred tree or pole that stood near Canaanite religious locations to honor the Ugaritic mother-goddess Asherah (fertility).
[image: image1.jpg]

﻿Dt 4:23﻿ Take heed to yourselves, lest you forget the covenant (promises) of the Lord your God, which He made with you, and make a graven image in the form of anything which the Lord your God has forbidden you.

﻿Dt 4:24﻿ For the Lord your God is a devouring fire, a jealous God.

1) "Make a graven image in the form of anything which the Lord your God has forbidden you". Any activity, thing or person can become a "god" in our lives. The purpose of life is to become disciples of Jesus.

﻿Dt 6:14﻿ You shall not go after other gods, of the gods of the peoples who are round about you; ﻿

14:15﻿ for the Lord your God in the midst of you is a jealous God; lest the anger of the Lord your God be kindled against you, and He destroy you from off the face of the earth.
﻿Nahum 1:2 The Lord is a jealous God and avenging, the Lord is avenging and wrathful; the Lord takes vengeance on His adversaries and keeps wrath for His enemies.

﻿1:3﻿ The Lord is slow to anger and of great might, and the Lord will by no means clear the guilty. His way is in whirlwind and storm, and the clouds are the dust of His feet.

﻿Zephaniah 3:8﻿ “Therefore wait for Me,” says the Lord, “for the day when I arise as a witness. For My decision is to gather nations, to assemble kingdoms, (Second Coming of Jesus or called Second Woe.) to pour out upon them My indignation, all the heat of My anger; for in the fire of My jealous wrath all the earth shall be consumed.

Each man must recognize that the God the Father has written the Natural Law on all men's hearts. God the Father has also created dopamine in our brains. The dopamine is pleasing to our eyes, and thus we sin. God is Jealous when we choose the dopamine and reject the Natural Law and Written Laws. When sinners are unremorseful they become God's enemies and thus His terrible wrath will come.

Brothers, recognize the fact that God (Holy Trinity) does not have an ego and does not need our praises for any reasons. (An ego means having an inflated feelings of self worth that needs to be praised.) God's purpose is for us to experience the emotions of charity, compassion and mercy. We require these emotions to live forever. For these emotions never grow old and these emotions were not created because these emotions have always existed in God. All human emotions are related to the dopamine that effects our brains. For instance, anger is a result when someone or something interferes with our dopamine. Take away something we love and the response is anger.

He is Guilty of Death!

Now continuing with our Lord’s Passion, the Jews were greatly agitated by the Lord’s answer and all exclaimed in a loud voice: “He is guilty of death, let Him die, let Him die”! In hateful fury they all fell upon Jesus and unloaded upon Him their wrath. Some of them struck Him in the face, others kicked Him, others tore out His hair, others spat upon His face, and others slapped or struck Him in the neck. Saint Luke and Saint Mark reveal to us that the Jews covered His face and then struck Him with their hands and fists saying: “Prophesy, prophesy to us, “Prophesy! Who is it that struck you?” In the love in which Jesus suffered all these injuries, His face shined forth in extraordinary beauty. His executioners were seized with unbearable fear and shame. They sought to explain it by some sorcery or magic and decided to cover the face of the Lord with an unclean cloth, so that they might not be hindered and tormented by the Divine light.

All these reproaches and insults were seen and felt by our Holy Mother, causing in Her the same pains and wounds in the same parts of Her body. The only difference was, that in Christ the blows and torments were inflicted by the Jews, while in Mary they were caused by God at Her request.

Mk 14:64 You have heard the blasphemy. What do you think?” They all condemned Him as deserving to die.

14:65 Some began to spit on Him. They covered His face and struck Him and said to Him, “Prophesy!” And the guards greeted Him with blows.

Lk 22:63 The men who held Jesus in custody were ridiculing and beating Him.

22:64 They blindfolded Him and questioned Him, saying, “Prophesy! Who is it that struck You?”

22:65 And they reviled Him in saying many other things against Him.

[image: image2.jpg]

Is 50:6 I gave My back to those who beat Me, My cheeks to those who plucked My beard; My face I did not shield from buffets and spitting.

I am tossed about by the storm. Jb (30:22) With a strong hand they buffet Me, Jb (30:21) and they do not hesitate to spit. Jb (30:10) They strike Me on the cheek insultingly. Jb (16:10) But I am like the deaf, hearing nothing, like the dumb, saying nothing, I am become like a Man who neither hears nor has in His mouth a retort. Ps (38:15) Without respect they mocked Me. Ps (35:16) Without ceasing, they slander Me. Ps (35:15) With hateful words they surround Me, attacking Me without cause. Ps (109:3) I am indeed mocked; Jb (17:2) My portion in life is described as evil. Jb (17:5) Insult has broken My heart, and I am weak. Ps (69:21) “I have become weak, to win over the weak, in order to save at least some of them”. 1 Cor (9:19)

Peter Denies The Lord The Second And Third Time.

Now, Peter had followed Jesus from the house of Annas to that of Caiaphas, although he took care to walk at some distance behind the crowd for fear that the Jews might seize him. He partly controlled this fear on account of his friendship he had for Jesus. Many people went in and out of the house of Caiaphas, it was not difficult for Peter to find entrance. At the gates of the courtyard a servant-maid of Caiaphas, noticed Peter. She immediately went up to the soldiers, who stood at the fire with him and said: “This man is one of those who were inhabit to accompany Jesus of Nazareth”. One of the bystanders said: “You surely are a Galilean and one of them.” Peter denied it and added an oath, that he was not a disciple of Jesus, immediately leaving the company at the fire.

Jn 18:25 Now Simon Peter was standing there keeping warm. And they said to him, “You are not one of His disciples, are you?” He denied it and said, “I am not.”

Lk 22:58 A short while later someone else saw him and said, “You too are one of them”; but Peter answered, “My friend, I am not.”

Mt 26:71 As he went out to the gate, another girl saw him and said to those who were there, “This man was with Jesus the Nazareth.”

26:72 Again he denied it with an oath, “I do not know the Man!” (An oath means swearword.)

Mk 14:69 The maid saw him and began again to say to the bystanders, “This man is one of them.”

14:70 Once again he denied it.

[image: image3.jpg]

After Peter denied the Lord the second time, he left the courtyard but yet didn’t leave the neighborhood. His worldly love and compassion for the Lord still caused him to linger in the place. The Apostle moved about, sometimes nearer, sometimes farther from the hall for nearly an hour. Then a relative of Malchus, whose ear he had severed, recognized him and said: “You are a Galilean and a disciple of Jesus; I saw you with Him in the Garden.” Then Peter viewing himself discovered, was seized with great fear, and he began to proclaim with oaths and cursing, that he knew not the Man. Immediately the cock crowed the second time, fulfilling the prediction of Jesus, that he would deny Him three times before the cock crowed twice.

Mk 14:70 … A little later the bystanders said to Peter once more, “Surely you are one of them; for you too are a Galilean.”

14:71 He began to curse and to swear, “I do not know this Man about whom you are talking.”

14:72 And immediately a cock (rooster) crowed a second time.

Mt 26:73 A little later the bystanders came over and said to Peter, “Surely you too are one of them; even your speech gives you away.” (Refers to his accent, he was a Galilean.)
26:74 At that he began to curse and to swear, “I do not know the Man.” And immediately a cock (rooster) crowed.

﻿Lk 22:59﻿ And after an interval of about an hour still another insisted, saying, “Certainly this man also was with Him; for he is a Galilean.” ﻿

22:60﻿ But Peter said, “Man, I do not know what you are saying.” And immediately, while he was still speaking, the cock crowed.

22:﻿61﻿ And the Lord turned and looked at Peter. And Peter remembered the word of the Lord, how He had said to him, “Before the cock crows today, you will deny Me three times.”

22:﻿62﻿ And he went out and wept bitterly.

Jn 18:26﻿ One of the servants of the high priest, a relative of the man whose ear Peter had cut off, asked, “Did I not see you in the garden with Him?” ﻿

18:27﻿ Peter again denied it; and at once the cock crowed.
[image: image4.jpg]

Peter denies Jesus in His presence.

﻿

According to the Gospel of Luke, Jesus is so close to Peter when he denies Jesus, Jesus looks at Peter with great sadness. (See drawing above.)
Peter simply denied the Lord at first, added an oath (swearword) to the second denial, and curses and swearing against the Lord at the third. Hence, from one sin, Peter fell into another greater one.

Behold and understand; from one abyss (pit) to the next is the one who adds sin upon sin. In the case of Peter, he denied the Lord the first time. The second time, Peter added additional firmness to his denial, and the third time he cursed and swore he didn’t know the Man.

Brothers, think about it, a man who is in the habit of speaking the truth and never lies will not lie under duress. Lying is a habit. Past sins always come back home.

Brothers, it’s interesting how Apostle John was not tested in the same way as Peter. God the Father chose not to test John in this way.

Peter Breaks Down In Sorrow.

Immediately after his third denial, Peter left the house of the high priest, bursting into bitter tears over his sin. God moved the heart of Peter, and by means of the light sent to him, gently reproached him, urging him to acknowledge his fault and hate his sin. Peter went to a cave and poured out his sorrow in a flood of tears. Jesus sent Peter an Angel, who secretly consoled him and excited in him the hope of forgiveness, so that he might not delay in asking forgiveness. At the end of three hours he had obtained pardon for his crimes.

Lucifer was very anxious to destroy Peter. It was Lucifer that incited the two maids, and afterwards, the soldiers. He disturbed Peter by vivid imaginations of impending cruelty.

Brothers, for a sin to be hated, our desire would be to go back in time and change our actions. But since this can’t occur, our hope relies on the Lord to undo the damage our sins have caused. True sorrow involves our tears and involves our time. If we have never cried over our sins, we have never hated our sins.

My son, all sins are forgiven, if only you know your guilt. Jer (3:13) I warn you, as I have warned you before, don’t hide your sins or bury your guilt. Jb (31:33) Do not say: “I am clean and without trans-gression; I am innocent; there is no guilt in me.” Jb (33:9) Not everyone who says to Me, “Lord, Lord,” will enter the Kingdom of heaven, but only the one who does the will of My Father in heaven. Do not hold My kindness, forbearance, and patience in low esteem! Do you think that the kindness of God would lead you to repentance? Rom (2:4)

Mt 26:75 Then Peter remembered the word that Jesus had spoken: “Before the cock (rooster) crows you will deny Me three times.” He went out and began to weep bitterly.
Mk 14:72 And immediately a cock (rooster) crowed a second time. Then Peter remembered the word that Jesus had said to him, “Before the cock crows twice you will deny Me three times.” He broke down and wept.

The Rooster

A rooster or a cock is a male chicken while the female chicken is called a hen. Young male chickens of less than a year's age are called cockerels. The oldest term is "cock," from Old English. The term "rooster" originates from the United States, while in the United Kingdom and Ireland the older term "cockerel" is more widely used. In North America, Australia and New Zealand "rooster" is almost always used.

Certain words have come to be associated with the rooster. The following words have been used to describe men in a negative way: arrogant, cocky, boastful, crowing, puffed-up, strutting and self applauding. This same description can be applied to Saint Peter. For you see Peter boasted three times that he would die with Jesus and not deny Him. But Jesus warned Peter that he would deny Him, but Peter maintained he wouldn't. It was fitting that God used the rooster (cock) to reveal Peter's denial's.

[image: image5.jpg]

rooster

Questions

1) In the book of Deuteronomy and Psalms it says that God is "terrible". We must fully understand that God's deeds against men are terrible. God does three deeds against those that fail to repent. God delivers the unfaithful and ______ sinner into the hands of satan at their _____ ______. This event is also called the First ____. God punishes our accusers at the Second Coming of ______. This day is also called the Second _____. God reunites the soul and body at the Final ______.

2) Scripture says that God is a jealous God. If we worship anything first, like any activity, thing or ______ we make God _____; and His anger will destroy us unless we repent.

3) Since God is a jealous God, we should have a Holy Fear of other gods. God warns us about His jealousy so that we will experience the emotions of _____, _______, and mercy. We need these emotions to ____ forever.

4) After Jesus foretold Caiaphas of his future when Jesus said, "I am; and 'you will see the Son of Man seated at the right hand of the Power and coming with the clouds of heaven,'" the Jews responded by saying, "He is guilty of _____".

5) Some began to spit on Jesus and they ____ His face and struck Him and said, "________! Who is it the struck You"?

6) The maid who the first time questioned Peter at the house of Annas again questioned Peter at the house of _________. Peter denied Jesus again for the second time and left the courtyard but stayed close to the house. Then a relative of ______, whose ear Peter had cut off said to him, "Certainly this man also was with Him; for he is a ________." Seized with fear, Peter cursed and ______, "I do not know this Man about whom you are talking" Immediately a rooster _____ a _____ time.

7) When Peter denied Jesus, Jesus _____ at Peter. And Peter remembered how Jesus warned him _____ times, "Before the cock crows today, you will deny Me ____ times".

8) What did Peter do after looking at the face of Jesus and hearing the rooster crow?

9) Peter simply denied Jesus at first, then denied Him again by swearing, and denied Jesus a third time with even more swearing. We must recognize how _____ will lead us down deeper each time into deeper _____.

10) A female chicken is called a hen and a male chicken is called a _____. A male chicken has been used to describe men that are cocky, boastful, puffed-up, strutting and _____ ______. Peter boasted three times that he would ____ with Jesus. It was fitting that God used the rooster to reveal Peter's denials.

