iv
Table of Contents

Chapter Two

Last revision 01/30/2010

5GOD’S WISDOM IS THE WISDOM OF THE CROSS.

5Jesus And His Apostles Depart For Gethsemane

5(Contains the revelations of Mary of Agreda.)

6On Their Journey To Gethsemane, Jesus Foretells Peter’s Denial.

7Jesus And His Apostles Arrive At Gethsemane

9Jesus Counsels The Apostles to Pray.

10The Agony.

13Jesus, being both Human and Divine, had both Human and Divine Wills.

15Temptation and Obedience Of Jesus.

16The Agony Continued.

17Michael the Angel Visits Jesus.

17Jesus Uses the "Light" of Men to Conquer His Temptation.

18Who Can Drink From My Cup?

18Baptism Into His Death.

18Carry The Death Of Jesus In Yourselves.

19Why Is Jesus Groaning?

20Once I Was Dead.

20In The Heart Of The Earth.

23Who is the son of man?

25Why Must the Son of Man Die?

26First Watch And Jesus Appreciation.

28Jesus Returns To The Apostles To Find Them Asleep.

30Why Does Jesus Sweat Blood?

30The Mother Of Jesus At The Cenacle.

32The Betrayal.

34Why Did Judas Betray Jesus?

34Jesus Reaction To Judas’ Betrayal

35Jesus Faces The Soldiers

37Apostle Peter With His Sword Cuts The Ear Of Malchus.

39Jesus Taken Prisoner.

40Apostle John Runs Off Naked.

41The Apostles Made A Bad Choice.

42Jesus Is Bound In Iron.

44Jesus Interrogated.

46Peter Denies The Lord The First Time.

47Words Of Wisdom From Our Holy Mother.

48Jesus Moved To The House of Caiaphas.

50Three Days.

51Jesus Answered Not.

52Coming With The Clouds. (Second Woe.)

57Peter Denies The Lord The Second And Third Time.

58Peter Breaks Down In Sorrow.

59The Night Spent by Jesus in the Dungeon.

60Friday Morning.

65Jesus Interrogated by Pilate.

68Pilate sends Jesus to Herod.

69The Lord Will Not Answer A Sinner.

71Jesus Meets His Mother the Second Time.

72Jesus before Pilate the Second Time.

73Pilate Is Warned By His Wife To Release Jesus.

74Pilate Argues With The Jews A Third Time.

75Words Of Wisdom From Our Holy Mother.

76Pilate has Jesus Scourged.

78His Blood Formed Streams Upon The Pavement.

79The New Covenant In My Blood.

79His Mother Mary And The scourging.

80Jesus is Crowned with Thorns.

81Thorns.

83Pilate shows Jesus to the Jews.

84Behold The Man.

87Pilate Condemns Jesus to Death on the Cross.

89Jesus Carries the Cross.

90The Wood.

92The Body Of Jesus.

94The Cross.

95Jesus Meets His Mother the Third Time.

96A Passerby was Forced to Carry the Cross

97Jesus Meets the Daughters of Jerusalem

98Jesus reaches Golgotha

98Mount Moriah.

98Jesus Arrives At Mount Calvary.

101Jesus Is Stripped Of His Clothing.

101Jesus is Nailed to the Cross.

103The Hands And Feet Of Jesus.

104The Holes Too Wide For Jesus’ Hands: The Fourth Watch.

105The Cross Lifted Up.

106The Serpent In The Wilderness.

108Jesus Hangs on the Cross.

110The Soldiers Divided His Garments.

111“Father, Forgive Them”. (The First Words On The Cross.)

111What Is Written Is Written.

112“This Day You Shall Be With Me In Paradise”. (The Second Words On The Cross.)

113“Woman, Behold Your Son”. (The Third Words On The Cross.)

114“My God, My God, Why Have You Forsaken Me”? (The Fourth Words On The Cross.)

115“I Thirst”. (The Fifth Words on the Cross.)

116“It Is Finished”. (The Sixth Words On The Cross.)

116“Father, Into Your Hands I Commend My Spirit”. (The Seventh Words on the Cross.)

117Jesus Dead on the Cross.

117The Triumph.

118The Veil In Temple Was Torn From Top To Bottom.

119God Will Reveal Himself After We Study And Appreciate His Son’ Passion.

122The Victory Over Hell.

126Lucifer Seeks To Undo The Victories Of Jesus.

130The Victory Over Hell: Words From The Mother Of Jesus.

130The Blessed Virgin At The Foot Of The Cross.

131Falsely, Many Think Jesus Had Brothers And Sisters.

131The Thrust Of A Lance.

133The Heart Pierced.

134The Thrust Of A Lance; Words Of Wisdom From Our Holy Mother.

134Jesus is Taken Down from the Cross.

137The Evening Of The Sabbath.

139The Morning Of The Sabbath.

140The Soul of Christ Descends Into Limbo.

142Limbo: Jesus Is First-Born Of Dead.

143Limbo: Raised From The Dead.

144Limbo Is Turned Into Paradise.

145Paradise Here Upon The Earth.

146The Resurrection of Jesus.

147Early Sunday Morning The Holy Women Went Down To The Tomb.

150Peter And John, In All Haste, Go To The Tomb.

151Jesus Appears To Mary Magdalene And Then To The Other Women.

152Jesus Appears To Luke And Cleopas.

155Jesus Appears To The Rest Of The Apostles Except Thomas.

156Thomas: The Man Of Two Minds.

157On Sunday Night, The Day Of His Resurrection, Jesus Appears To The Apostles.

159Jesus Establishes The Sacrament Of Reconciliation.

159Jesus Establishes The Sacrament Of Reconciliation: Hide Not Your Sins.

160Thomas Remains Obstinate.

161Jesus Appears To The Apostles One Week Later, Thomas Is With Them.

163Thomas: The Man Of Two Minds, The Fourth Watch

164Words of Wisdom. (Mary of Agreda.)

165Jesus Appears to the Apostles on the Mountain in Galilee.

165Jesus Establishes Baptism In the Name of The Father, The Son, The Holy Spirit.

166The Trinity

167Go Therefore And Make Disciples Of All Nations

169Jesus Appears to the Apostles at the Sea of Galilee.

170Throw Out Your Net On The Right Side, And You shall Make A Catch.

171Jesus Questions Peter.

174Jesus Questions Peter: Feed My Lambs.

175Jesus Questions Peter: Shepherd My Sheep And Feed My Sheep

175Jesus Questions Peter: Simon, Son Of John.

175What Concern Is It of Yours? You Must Follow Me.

177The Holy Trinity Exalts The Mother Jesus.

178Jesus’ Final Instructions

181Jesus’ Ascension.

GOD’S WISDOM IS THE WISDOM OF THE CROSS.

(Contains the revelations of Mary of Agreda.)

Jesus And His Apostles Depart For Gethsemane

(Contains the revelations of Mary of Agreda.)
Having already advanced some hours, Jesus chose to leave the room where the Last Supper occurred and went forth to a nearby Olive grove. The Lord then rose to depart from the cenacle. (The cenacle is the room where the Passover supper and the Eucharist occurred. http://en.wikipedia.org/wiki/Cenacle) Also His Mother Mary left Her room in order to meet Jesus. At this face-to-face meeting a sword of sorrow pierced the heart of Son and Mother, inflicting a pang of grief beyond all human and Angelic thought. The sorrowful Mother threw Herself at the feet of Jesus, adoring Him as Her true God and Savior. The Lord, looking upon Her, spoke to Her only these words: “My Mother, I shall be with You in tribulation; let Us accomplish the will of the Father and the salvation of men”.

His Mother offered Herself as a sacrifice with Her whole heart and asked Her Son's blessing. Having received this She returned to the cenacle, where, by a special favor of the Holy Trinity, She was enabled to see all that passed in connection with Her Son. Thus She was enabled to accompany Him and suffer with Him in His activity. The owner of the cenacle, who was present at this meeting, moved by a divine impulse, offered his house and all that it contained to the Mother of Jesus, asking Her to make use of all that was his during Her stay in Jerusalem; and Mary accepted his offer with humble thanks. The thousand Angels of Her guard, in forms visible to Her, together with some of the pious women of Her company remained with the Lady.

Jesus left the house of the Cenacle with all the men who had been present at the Last Supper. Soon many of them dispersed in the different streets in order to attend to their own affairs. Followed by His twelve Apostles, Jesus directed His steps toward Mount Olivet, heading east, outside the eastern walls of Jerusalem. Judas knew that Jesus was to pass the night in prayer, as His usual custom. This appeared to Judas a most opportune occasion for delivering Jesus into the hands of the scribes and the Pharisees. Having taken this resolve, he lagged behind and permitted Jesus and His Apostles to proceed. Unnoticed, Judas lost them from view and departed in all haste. This wicked deed created within Judas incredible turmoil. Peace was far away for him. Driven on by the stormy hurricane of thoughts raised by his bad conscience, Judas arrived breathless at the house of the high priest. On the way it happened, that Lucifer, perceiving the haste of Judas in wanting the death of Jesus Christ, and fearing that after all Jesus might be the Word of God, came toward him in the shape of his friend, acquainted with the intended betrayal. In this shape Lucifer could speak to Judas without being recognized. He tried to persuade him that this project of selling his Master did at first seem advisable on account of the wicked deeds attributed to Jesus; but that, having reconsidered the matter, he did not deem it advisable to deliver Him over to the Levite priests and Pharisees. For Jesus was not so bad as Judas might imagine; nor did He deserve death; and besides He might free Himself by some miracles and involve his betrayer Judas into great difficulties. Thus Lucifer sought to counteract the suggestions with which he had previously filled the heart of Judas. He hoped to confuse his victim; but Lucifer’s attempt was in vain. For Judas preferred to take Jesus life rather than to encounter the wrath of the Pharisees. Filled with fear and his greed, he took no account of the counsel of Lucifer, although he had no suspicion of his not being the friend, whose shape the devil had assumed.

The Pharisees had gathered together to consult the promised betrayal. Judas entered and told them that he had left Jesus with the other disciples and they were on their way to Mount Olivet. This seemed to Judas to be a favorable occasion for His arrest. On this night they had already made sufficient preparations to prevent His escaping their hands. The Jewish priests were much rejoiced and began to busy themselves with gathering an armed force for the arrest of Jesus.

Brothers, Satan's purpose is to destroy us by losing hope. He wants to take our peace and exchange it for turmoil. He sets man against man by having men attack each other. But on this night, Satan revised his plans by trying to reverse Judas' plans on betraying Jesus. For over 5100 years, the day Adam was created, Lucifer had been searching the world for the Word of God assuming flesh.

According to Mary of Agreda, Lucifer couldn't determine if Jesus was the Word of God or an ordinary man. On the one hand, Lucifer saw Jesus as fatigued and impoverished. On the other hand, Satan witnessed the miracles of Jesus. Satan was perplexed because he reasoned that God wouldn't allow Himself to be so weak. Satan expected the Word of God to be a powerful figure and never expected a suffering Man. The miracles that Jesus performed would throw Lucifer and His other demons into heated debates. A mystery existed, thus the demons decided to stop the death of this Man Jesus. Not understanding how, the demons reasoned that if Jesus was the Word of God, His death would bring some great misfortune to themselves.

On Their Journey To Gethsemane, Jesus Foretells Peter’s Denial.

Mk 14:26 And when they had sung a hymn, they went out to the Mount of Olives.

14:27 And Jesus said to them, “You will all fall away; for it is written, ‘I will strike the shepherd, and the sheep will be scattered.’

14:28 But after I am raised up, I will go before you to Galilee.”

14:29 Peter said to Jesus, “Even though they all fall away, I will not.”

14:30 And Jesus said to him, “Truly, I say to you, this very night, before the cock crows twice, you will deny Me three times.”

14:31 But Peter said vehemently, “If I must die with You, I will not deny You.” And they all said the same.

1) “I will strike the shepherd, and the sheep will be scattered”. As sheep stray from the flock, men easily stray from God’s Commandments. Jesus was the Shepherd that guided the Apostles. And once the Shepherd was taken captive, the Apostles were scattered.

Mt 26:30 Then, after singing a hymn, they went out to the Mount of Olives.

26:31 Then Jesus said to them, “This night all of you will have your faith in Me shaken, for it is written: ‘I will strike the shepherd, and the sheep of the flock will be dispersed’;

26:32 but after I have been raised up, I shall go before you to Galilee.”

26:33 Peter said to Him in reply, “Though all may have their faith in You shaken, mine will never be.”

26:34 Jesus said to him, “Amen, I say to you, this very night before the cock crows, you will deny Me three times.”

26:35 Peter said to him, “Even though I should have to die with You, I will not deny You.” And all the disciples spoke likewise.

Brothers, three times Jesus forewarns Peter about his coming denials. The first time occurred after the washing of feet. The second time occurs after Jesus changed bread and wine into His Body and Blood. And the third time took place while Jesus and the Apostles were walking to Gethsemane. Scripture is in the habit of using the number three. Three represents a journey, a journey within the three powers of our soul. (Memory, understanding, and heart.) Scripture wants us to understand the seriousness of our sins because when we sin we use our three powers. Thus when we sin, we deny Jesus with our memory, understanding and heart.

Jesus And His Apostles Arrive At Gethsemane

Lk 22:39 Then going out He went, as was His custom, to the Mount of Olives, and the disciples followed Him.

1) “As was His custom”. As Scripture says, “My life is worn out by sorrow, My years by sighing”. Ps (31:11) In short, His custom was to record the sorrows of others in His heart. Let the world know that Jesus experienced the sorrows, depressions, and loss of hope in the hearts of man. (Caused by sin) On this night, however, it was different. On this night and the following day, Jesus was going to experience the total sum of every man’s sorrows. This included the sorrows of mankind during the daytime of life and the loss of hope inflicted on each man during their Final Tests.

Jn 18:1 .. Jesus went out with His disciples across the Kidron Valley to where there was a garden, into which He and His disciples entered.

Mk 14:32 Then they came to a place named Gethsemane.

Mt 26:36 Then Jesus came with them to a place called Gethsemane.

Jesus went to a place known as Gethsemane, which means “an oil press.” Gethsemane was a gardenlike enclosure in an olive orchard near the foot of the Mount of Olives. This secluded spot, known also to Judas, was Christ’s favorite place to intercede.
The Mount of Olives; is a small range of four summits, east of the Kidron Valley, the highest which overlooks Jerusalem. This mile-long range dominates Jerusalem, rising 230 feet above the Temple in Jerusalem. The Garden of Gethsemane is at the foot of Mount Olives. Thickly wooded with olive trees in Jesus’ day.
Brothers, we can liken our intercessions as squeezing the oil from the olive. As I have already said, the garden is named after the oil press. (Gethsemane) For more information on the symbolism of the olive, see The Passion Movie, chapter 2 part c.

[image: image1.wmf]
[image: image2.jpg]

Olive grove

Is Scripture a history book or a spiritual book? It should be evident by now how Scripture is constantly using worldly terms to describe spiritual realities. I also would like to add, before events spring into being, the Lord announces them to us. Is (42:9) In the Second Book of Samuel, God foretells in advance how Jesus is pursued by the Apostle Judas and the Jews. In this Book, Scriptures reveals this scenario by using King David. For you see King David is running for his life. His son Absalom (Symbolic of the Jews) and his friend Ahithophel (Symbolic of Judas) have procured a force against him to kill him. The Bible narrates how King David flees Jerusalem, crosses the Kidron Valley. His soldiers move on ahead of him by way of the Mount of Olives. 2 Sm (15:22) As David went up the Mount of Olives, he wept without ceasing. His head was covered, and he was walking barefoot. All those who were with him also had their heads covered and were weeping as they went. 2 Sm (15:30) (He wept because his son wanted to kill him.) Behold, King David is a mere shadow and symbolism for Christ. Yes before events spring into being, the Lord announces them to us through Scripture. Is (42:9) He foretells the outcome, in advance, things not yet done. Is (46:10) So I ask you, do you know why King David is weeping and Jesus is sweating blood on the Mount of Olives? A little wisdom is needed here; with a little ingenuity anyone could answer. I begin by quoting the Book of Isaiah:

Is 55:13 If an enemy had denounced Me, that I could bear; If My foe had viewed Me with contempt, from that I could hide.

55:14 But it was you, My other self, My comrade and friend,

55:15 You, whose company I enjoyed, at whose side I walked in procession in the house of God.

My friend is who wronged Me; Jb (16:20) the one who I loved has turned against Me! Jb (19:19) It was My friend who had My trust, who shared My table, has scorned Me. Is (41:10) Is it not a sorrow unto death when your bosom companion becomes Your enemy? Sir (37:2)

Brothers, we are all considered friends of Jesus. But many men at their Final Tests will reject Jesus and how Jesus recorded their sorrows in His heart. Jesus is experiencing deep grief because most will reject Him during life and again at their Final Tests. As Jesus warned us by saying, “How narrow the gate and constricted the road that leads to life. And those who find it are few”. Mt (7:14) We are required to find this gate to life by valuing the sorrows of others.
Jesus Counsels The Apostles to Pray.

Then they came to a place named Gethsemane, Jesus said to all the Apostles: “Wait for Me, and seat yourselves here while I go a short distance from here to pray; do you also pray, in order that you may not enter into temptation”. Jesus gave them this advice so that they might be firm in the coming persecutions. Jesus had warned them at the Last Supper; that all of them should be scandalized on account of what they should see Him suffer that night.

Mt 26:36 …He said to His disciples, “Sit here while I go over there and pray.”

Lk 22:40 “Pray that you may not undergo the test.” (Pray that you don’t fail the Final Test)
﻿Mk 14:32﻿ And they went to a place which was called Gethsemane; and He said to His disciples, “Sit here, while I pray.”

Brothers, the word temptation is misunderstood. There is only one temptation, and this temptation occurs at our Final Tests. All men will be tempted into the loss of hope. Satan and His armies will accuse each of man with violent speech, causing many men to loss hope through depression and anger. People confuse trials with temptations. A trial occurs when we have an opportunity to practice virtue when faced with sin. Scripture likens trials as opportunities to be “purified by fire”. In other words, purified by fire means we must return “good” for “evil”. To be perfect, we must practice the twelve virtues when faced by sin.

The Agony.

In the garden, Jesus separated Himself from the Apostles, except He took with Him Peter, John, and James. They went to another place in the olive grove, where they could neither be seen nor heard by the rest.

Mk 14:33 He took with Him Peter, James, and John, and began to be troubled and distressed.

1) "Began to be troubled and distressed". The Spirit of Jesus was troubled because He was experiencing the sorrows and loss of hope in the souls of humanity.

Mt 26:37﻿ And taking with Him Peter and the two sons of Zebedee, He began to be sorrowful and troubled.
Jesus raised His eyes up to the eternal Father while interiorly He prayed in fulfillment of prophecy, permitting the sorrows of depression and loss of hope to approach Him. In this prayer, Christ offered Himself again to the Father as an example for us. Jesus gave consent, that all the torments of His Passion and Death be let loose over His flesh. From that moment Jesus suspended and restrained whatever relief would otherwise overflow from His Divinity into His flesh. Jesus intentionally abandoned the comfort of the Divinity so that the darkness of depression caused by sin might reach the highest degree possible. This prayer was the floodgate through which the rivers of suffering and loss of hope were to find entrance, foretold by David.

Ps 69:2 Save Me, God, for the waters have reached My neck.

69:3 I have sunk into the mire (Heavy deep mud or slush.) of the deep, where there is no foothold. I have gone down to the watery depths; the flood overwhelms Me.

69:4 I am weary with crying out; My throat is parched. My eyes have failed, looking for My God.

69:5 More numerous than the hairs of My head are those who hate Me without cause. Too many for My strength are My treacherous enemies. Must I now restore what I did not steal?

1) "For the waters have reached My neck". As we know in the real world, water can cause physical death through drowning. Spiritually, Jesus can also die if He loses hope. It is true, Jesus was tempted with losing hope when He experienced the lose of hope in billions of souls at their Final Tests.

2) "The flood overwhelms Me". There are far more souls that fail their Final Tests than those that appreciate His love. Since many souls chose hell, it can me liken to a flood that overwhelms Jesus.

3) "I am weary with crying out". During His life upon the earth, Jesus was constantly praying to the Father to save all men. Count the heart beats of Jesus, and this is the number of prayers He said for the sinner and saint. For 33 years, Jesus was one continual prayer. (Revealed to Saint Bridget.)

4) "My eyes have failed, looking for My God". The human will of Jesus was different than the will of the Holy Trinity. The will of Jesus wanted all men to be saved, but the will of the Father required men to appreciate the actions of His Son.

Jesus is the fullness of God and fully Man. Christ, being both Human and Divine, had both Human and Divine wills. (Council of Chalcedon 431 AD)

5) "More numerous than the hairs of My head are those who hate Me without cause". Most men will find at their Final Tests how their sins will cause depression and loss of hope. They will seek death (non existence) but can't have it. Thus they will grow angry and turn their anger against Jesus and the Holy Trinity.

6) "Too many for My strength are My treacherous enemies". The strength in which Jesus is speaking about is His hope. With so many souls wanting death because of their depression, Jesus is crushed by the darkness of loss of hope.

7) "Must I now restore what I did not steal"? How can Jesus restore the hope in which most men lose? The Father's justice will not allow it. It was Satan that stole men's hope through hell's accusations.

Brothers, Jesus has also been crying out to us for two thousand years. In fact He is weary with crying out and His throat is parched. Ps (69:4) Yes, He is complaining to us. And since no man has written about the Final Test and His emotions concerning those that fail their Final Tests, Jesus is weary in crying out. And I say it with sadness; we could not hear Jesus and His pleading.

Brothers, each of us needs to feel loved by someone. We need to know that someone cares about us. In the same way light gives beauty to the world, being loved by others brings beauty into our lives.

And immediately Jesus began to be sorrowful and feel the anguish of His soul and therefore said to Peter, James and John: “My Soul is sorrowful unto death”. Mk (14:34) These words contain a great mystery. This sorrow penetrated His three powers, by which He knew the judgments and decrees of Divine Justice. Jesus knew and was experiencing the suicidal sorrows of mankind, and this was indeed the source of His sorrow. He did not say that He was sorrowful on account of His physical death, but unto death, for the sorrow naturally arising from the repugnance to physical death, was not a fear.

Jb 6:2 For My anguish can’t be measured on scales; it outweighs the sands of the sea.

My son, say to My people, I covered Myself with the deep waters of sin, the depressions of man were made Mine. Do you see how I carry your guilt? I experienced every act of anger, envy, violence, slander, thievery, and callousness and the depression caused by each of these sins. In short I witnessed every sin against the Natural and Written Laws and experienced each these sins. For you see, all sin leads to no hope followed by depression and then to suicide. As soon as I lived the pain of each sin, I stood before My Father with all your acts of hatred and self-love. Truly, I suffered terribly as I experienced the depressions of humanity. (As Scripture says; He was pierced for our offenses, crushed for our sins. Is (53:5))

I ask you again, can you drink from My cup? Can you contemplate the sins that I had to experience? I say to you, picture within your minds the sins of every man, as if you were present in real time. Could your senses withstand it? Could your emotions cope witnessing and experiencing the sorrows and depressions of humanity? When a soul falls into the emotions of no hope this is a pain above all pains. My plea to you is this, contemplate humanities depressions, then you will be imitating Me. I will come and share My grief with you; then your hearts will experience death as Mine experienced death.

The Three Apostles who were with Jesus understood that now was His hour of suffering and death. This confounded and confused Peter, James and John. You see, in order that they might believe that Jesus was a man capable of suffering, it was fitting that they should know as eye-witnesses His human sorrow and affliction.

Mk 14:34 Then Jesus said to them, “My soul is sorrowful even to death. Remain here and keep watch.”

Mt 26:38﻿ Then He said to them, “My soul is very sorrowful, even to death; remain here, and watch with Me.”
[image: image3.jpg]

The Apostles witnessed His changed appearance and were pierced to the heart, for the change in color of His face manifested the anguish of His soul. 2 Mac (3:16)
Brothers, its very common for a person’s appearance to change when confronted with grief. Take for an example mother’s grief when a child of hers dies.

Brothers, the Apostles did witness Christ’s sorrow, but they were unaware what was causing His sufferings. Scripture says that the hearts of the Apostles were hardened. Mk (6:51 & 8:17) Scripture also says the Apostles were looking for a place of honor. Mk (10:37) The same reasons exist today. Only the childlike, Mt (11:25) and those that have decided to be servants to their brothers spiritually will receive the thoughts and emotions of Jesus. Mt (23:11)
Jesus, being both Human and Divine, had both Human and Divine Wills.

At the Third Ecumenical counsel held at Constantinople in the year 680 AD, this counsel of bishops reaffirmed that Christ, being both Human and Divine, had both Human and Divine Wills. The importance of this can been seen when Jesus asks the Father to take away the cup.

Lk 22:41 After withdrawing about a stone’s throw from them and kneeling, He prayed,

22:42 saying, “Father, if you are willing, take this cup away from Me; still, not My will but Yours be done.”

Mk 14:36 Jesus said, “Abba, Father, all things are possible to you. Take this cup away from Me, but not what I will but what You will.”

﻿Mt 26:37﻿ And going a little farther He fell on His face and prayed, “My Father, if it be possible, let this cup pass from Me; nevertheless, not as I will, but as You will.”
Jesus understood how easy it would be for mankind to be ungrateful and respond with contempt to His sorrows. Consequently, most men, the damned will number 2/3 of the human race, Zec (13:8) would not profit by His Passion and reject His sorrows as worthless. To die for His friends was pleasing to Him; yet to experience the suicidal depressions of the ungrateful was indeed bitter and painful. In regard to them Jesus had no desire to feel their suicidal pains. This sorrow was what Jesus called a chalice or cup, for the Hebrews were accustomed to use this word for signifying anything that implied great labor and pain. Jesus had already used this word on another occasion, when in speaking to James and John when He asked them whether they could drink the chalice, which He was to drink. Mt (20:22) This chalice then was so bitter because Jesus knew that His drinking it would not only be without fruit for the damned, but also would be a scandal for them on account of their despising it.

[image: image4.jpg]

1 Cor 1:23 but we proclaim Christ crucified, a stumbling block to Jews and foolishness to Gentiles,

Jesus said, “Take this cup away from Me, but not what I will but what you will”. Christ uttered these words to inform us that He desired all should live. Jesus asked that no one, if possible, should lose hope and desire death. His sorrows should be superabundant for all, that it should be valued. But since His petition was not possible, He would surrender Himself to the will of His Father’s Justice. Jesus repeated this petition three times at different intervals, pleading the longer in His agony in view of the importance of the damned.

Brothers, its extremely important we consider and meditate upon the "cup" in which Jesus is commanded to drink from. To suffer and gain nothing for the damned is the very reason why Jesus suffered so much. We must gain a true appreciation for this extreme pain. We must examine intently in order to understand how Jesus was tempted with suicidal depression.

According to the Father's will, all men are taught the Natural Law by the Father, and all those who practice the Natural Law will be given the spirit to find the Son.

﻿Jn 6:45﻿ It is written in the prophets, ‘And they shall all be taught by God.’ Every one who has heard and learned from the Father comes to Me. (Jesus)
The difference between the Father's will and the Human will of Jesus is this, the Father requires we listen to the Natural Law and apply it to our actions and the human will of Jesus wanted all men to be saved without conditions. Jesus submitted to the Father's will when He said, "Not My will but Yours be done.”
According to our way of understanding, there was an altercation between the humanity and the Divinity of Christ. For His humanity, in its intense Love for men, desired that all should have a reason to live forever through His Passion; while His Divinity, in justice, had fixed the number of those written in the Book of life and could not force men to appreciate how Jesus took upon their sorrows. The damned by their own freedom had no experience valuing the sorrows of others. They were too busy during life trying to fulfill their passions.
Brothers, how do you know if a person loves you? A person loves you if that person does not sin against you. For you see, sin causes sorrow in another. When people love one another they take upon themselves each other sorrows and record the sorrows in their hearts. Jesus went beyond both of these by experiencing the actual emotions of all men. He truly felt mankind’s sorrows in the same way we feel our personal sorrows. His love is so close to us that He felt our every pain.

Temptation and Obedience Of Jesus.

When Jesus said, “My soul is sorrowful even to death", He was saying to us that He was being tempted. In the Book of Hebrews it says that Jesus was tempted, but Hebrews does not explain how.
Heb 4:15 For we have not a high priest who is unable to sympathize with our weaknesses, but one who in every respect has been tempted as we are, yet without sin.

If we want to understand the temptation that Jesus experienced, we must realize the sorrows He endured was so great He was going to the very edge of losing hope and suicidal depression. On this night and the following day He was going to experience the total sum of every man’s depressions. The greatest of these emotions was the loss of hope that the damned had experienced or in the future will experience. This pain is so intense that souls would rather not exist; it’s called hell. Mankind's emotions of depression and lose of hope caused the soul of Christ to experience “death”. Again I say; He felt every man’s sorrow and this pushed His soul into suicidal emotions. Consider how the weight of this pain shook and crushed the very soul of Jesus. Isaiah says He was crushed. Is (53:5)

Isaiah 53:5 But He was pierced for our offenses, crushed for our sins, Upon Him was the chastisement that makes us whole, by His stripes we were healed.
Jesus knew that by experiencing such pain, that He would even question His own emotions. Can you see how this could cause a temptation in the soul of Jesus? For you see, our emotions must match the event. His desire to live was placed on the edge. Jesus knew that by experiencing the depressions of humanity that He was going to be dragged down with them. Let me say this, each one of us could easily be dragged down into suicide by just uniting ourselves to one soul that committed suicide. Jesus experienced billions of suicides. This is not physical suicides, but rather souls who fail their Final Tests.
Every day of Jesus' life, during prayer, He would unite Himself to the depressions of man, but only some, not all. Thus it could be said that He was preparing Himself for this final day of ultimate depression. Emotionally, Jesus had no desire to experience the depressions of those who would reject His compassion. (The damned.) However, it was obedience to the Father's will that ruled His decision to experience the sorrows of the damned. He was obedient to the Father’s command. And the reason why He obeyed was because He knew that all men deserved being loved. What I mean is this, all men deserved to know that their sorrows were recorded in the heart of Jesus.

﻿Phil 2:8﻿ And being found in Human form Jesus humbled Himself and became obedient unto death, even death on a Cross.
It's very important to understand that Jesus was obedient to the Father's will to experience all the sorrows of man, including the damned. Why was it important that Jesus experience the suicidal depressions of the damned? Simply, each soul deserves to know he is loved. Saying “I love you” proves nothing. But recording the feelings of another is love.

Brothers, recall how Jesus washed the feet of Judas? I want you to know that love is a personal relationship. At our Final Tests, we will understand verbally and visually how Jesus experienced our individual depressions. We will see His tenderness in the way Judas experienced the washing of his feet. Jesus felt our every sorrow, and His personal concern is truly the ultimate in love. I say it with great sadness most men will react like Judas and reject the kindness of Jesus.

It’s very simple; the elect will appreciate how Jesus had recorded their sorrows. And the elect will experience peace if they have appreciation for how Jesus recorded their sorrows. The damned, on the other hand, have no such feelings about the actions of Jesus. And since the damned will not appreciate what Jesus did for them, their hearts will not experience peace.

The Agony Continued.

Lk 22:44 Jesus was in such agony and He prayed so fervently that His sweat became like drops of blood falling on the ground. (New American Bible)
1) "Jesus was in such agony". There is no greater agony that the loss of hope. Without hope, there is no reason to live. Yes was allowing Himself to be crushed by the total sum of all souls that lose hope.

Ps 35:13 Yet I, when they were ill, I put on sackcloth, afflicted Myself with fasting, sobbed My prayers upon My bosom.

35:14 I went about in grief as for My brother; bent in mourning as for My Mother.

This darkness of losing hope and suicidal depression in which Christ experienced grew in proportion to the sorrows He experienced. Experiencing the suicidal depressions of mankind at their Final Tests, this caused His agony to increase to such an extent, that great drops of Bloody sweat were pressed from Him. Although this prayer failed in regard to the damned; yet Jesus gained thereby a greater heroic admiration from the elect because He cared with loving affection for the damned.
Brothers, what is the greatest gift we can receive from God? Know in your hearts, we are invited to share in His uncreated being, that is, Christ’s thoughts and emotions.

Michael the Angel Visits Jesus.

The soul of Jesus, in His grief, agreed with the Divinity that all men would not be saved from suicidal death. He accepted suffering for each respectively: for the damned, as sufficient to obtain for them the necessary help, if they would make use of His compassion, and for the just, as a reason to live forever. As an approval of this ruling, while yet Jesus was in His agony, the Father sent the Angel Michael to comfort Him by a physical sign and confirmation of what He already knew; for the Angel could not tell Jesus anything He did not know. As was related before, Jesus had suspended the sweet emotion of Divine love from the Divinity, leaving the Soul of Jesus to its full capacity for suffering because He was surrounded by the sins of humanity. (Surrounded by the darkness of sin.) Michael the Angel in physical form and audible words said that it was not possible for those to be saved who were unwilling to follow the Natural and written laws on their hearts. Although the elect were smaller in number than the number of the damned; (Only one third of mankind. Zec (13:8)) the saints included His Most Holy Mother; and the Patriarchs, Prophets, Apostles, Martyrs, and the 144,000.

Brothers, the only way the Michael could comfort Jesus was to speak about the actions of His Mother and the Saints. Its the sweet incense of the saints conversations and their virtuous actions that comfort Christ. Love practiced by the saints illuminates and sheds it brilliant light and will overcome the darkness and ugliness of sin.

Lk 22:43 And to strengthen Him an Angel from heaven appeared to Him.

Jesus Uses the "Light" of Men to Conquer His Temptation.

Jn 1:4 In Him (Jesus) was life, and the life was the light of men.
There is a discussion in the Roman Catholic Church that Mary is Co-Redeemer. It's Her "light" that gives strength to Jesus to carry the sorrows of man. Christians have no idea that Jesus needed strength to make it through His Passion. Jesus' savior was His Mother. As the Gospel of John says, the life of Jesus is the light of men. Jn (1:4) His Mother's love for mankind is Jesus strength. As physical light has seven colors, spiritual light is grace. When the Lord is with us, Lk (1:28) God shares His Seven Spirits with us. Is (12:1) We are temples of the Holy Spirit, 1 Cor (6:19) thus we share in the emotions of Jesus and become lights. As lights, we will have the ability to love others in the way Jesus loved us. His Mother’s love gave Jesus strength to withstand the darkness of sin. He counted Her loving and compas-sionate actions as reasons to live and suffer.

In the Gospel of John, Jesus describes John the Baptist as a shinning light. Jn (5:35) Each of the saints (The 144,000) can be described as "lights" as well. Jesus strengthens His emotions with the actions of the saints. Because Jesus appreciates the actions of love, this strengthens Jesus against the suicidal emotions of those that damn themselves.

Who Can Drink From My Cup?

Mk 10:35 Then James and John, the sons of Zebedee, came to Him and said to Him, “Teacher, we want You to do for us whatever we ask of You.”

10:36 He replied, “What do you wish (Me) to do for you?”

10:37 They answered Him, “Grant that in Your glory we may sit one at Your right and the other at Your left.”

10:38 Jesus said to them, “You do not know what you are asking. Can you drink the cup that I drink or be baptized with the baptism with which I am baptized?”
10:39 They said to Him, “We can.” Jesus said to them, “The cup that I drink, you will drink, and with the baptism with which I am baptized, you will be baptized;

10:40 but to sit at My right or at My left is not mine to give but is for those for whom it has been prepared.”

Jesus asked the Apostles if they could drink from His cup. This question applies to us as well. He is asking us to suffer with Him, by contemplating the depressions of humanity. The “cup” is to experience the depression of those that would spurn His love. Such is the bitterness in which we are invited. But let me say this, only the 144,000 have actually drunk from this cup with persistence.

Baptism Into His Death.

Rom 6:3 Do you not know that all of us who have been baptized into Christ Jesus were baptized into His death?

6:4 We were buried therefore with Him by baptism into death, so that as Christ was raised from the dead by the glory of the Father, we too might walk in newness of life.
1) “Baptized into His death”. When a soul becomes so depressed and angry and no longer wants to live, the soul can be called “dead”. Charity no longer lives within him. Let it be known that Jesus took within Himself every man’s deep dark depressions. Truly, He felt the darkness of others of not wanting to live. (Those that fail their Final Tests.) It should be obvious that Jesus didn’t remain permanently in this state, but freed Himself when He physically died on the Cross at 3:00 P.M. With this being revealed, “Baptized into His death” is an invitation for us to contemplate the thoughts and emotions of Christ pertaining to His pain while experiencing the suicidal depressions of the damned. By doing this we will have drank from His cup and have grown in wisdom.

Carry The Death Of Jesus In Yourselves.

2 Cor 4:8 We are afflicted in every way, but not crushed; perplexed, but not driven to despair;

4:9 persecuted, but not forsaken; struck down, but not destroyed;
4:10 always carrying in the body the death of Jesus, so that the life of Jesus may also be manifested in our bodies.

1) “Always carrying in the body the death of Jesus”. So I ask you, how do we carry in our bodies the death of Jesus? The answer is: we must constantly think about Jesus Passion and death. By studying and thinking about the actions of Jesus we are constantantly reminding ourselves how Jesus recorded our tears in His heart.
2) “So that the life of Jesus may also be manifested in our bodies”. So I ask you, how is the life of Jesus revealed in our bodies? If we appreciate how Jesus recorded our sorrows in His heart, our bodies will come to the rescue of those who are in sorrow.

2 Cor 1:3 Blessed be the God and Father of our Lord Jesus Christ, the Father of mercies and God of all comfort,

1:4 who comforts us in all our affliction, so that we may be able to comfort those who are in any affliction, with the comfort with which we ourselves are comforted by God.

1:5 For as we share abundantly in Christ’s sufferings, so through Christ we share abundantly in comfort too.

1) “Who comforts us in all our affliction”. So I ask you, how does God comfort us in our affliction? The answer is: Jesus recorded our tears in His heart. If we fail to appreciate how Jesus recorded our every sorrow, we will not find peace and comfort. All souls in hell are there because they never appreciated the actions of Jesus.

2) “So that we may be able to comfort those who are in any affliction”. Scripture has given us an answer to why Jesus recorded our every sorrow. By His example we are able to comfort others in their sorrows. That is why Jesus commanded us to love one another as He loved us. Jn (13:34) And why do we need to comfort each other in sorrow? The answer is: We need to comfort those in sorrow to experience the emotions of compassion and mercy. We need to feel the emotions of compassion and mercy to feel alive and be at peace.
Why Is Jesus Groaning?

Ez 21:11 As for you, Son of man, groan! With shattered strength groan bitterly. 21:12 And when they ask you, "Why are you groaning?" You shall say: Because of a report; when it comes every heart shall fail, every hand shall fall helpless, every spirit shall be afraid, and every knee shall run with water. See, it is coming; it is here! Says the Lord GOD.

Zec 13:8 In all the land, says the LORD, two thirds of them shall be cut off and perish, and one third shall be left.

1) "Two thirds of them shall be cut off and perish". The Father's will has announced that 2/3 of the human race will suffer suicidal depression and ask for death at their Final Tests. In the Book of Revelation, God had revealed that 1/3 of the angels followed Lucifer' rebellion. Rev (12:4) Thus we have equal number souls in heaven and hell.

Heaven= 2/3 Angels + 1/3 men

Hell= 1/3 angels + 2/3 men

Heb 5:7 In the days when He (Jesus) was in the flesh, He offered prayers and supplications with loud cries and tears to God.
Brothers, I would like to point out that Jesus started preaching at age 30. So why did He wait so long? You must understand virtue is practiced away from the eyes of the world. Mt (6:3) The greatest virtue is Love and there is no greater act of Love than intercession. So I say to you, imitate Christ’s sorrow. Walk with Him on His painful path and offer His sorrows to the Father on behalf of the human race.

My son, say to My people, Christian love is to grieve over the sins of men, for this is the virtue I practiced day and night while I was on earth. Pray as I did with the faces of your brothers fixed in your minds. Pray for every person I place in your lives. Pray especially for those who are unkind to you and those who you do not like. Remember, I love each of you, to hate them, you hate Me. Study My Passion and I will give you “tears” to understand. For you do not know how to intercede as you ought, but My Spirit will make an intercession for you with crying that cannot be expressed in speech. Rom (8:26)
Once I Was Dead.

In the Book of Revelation, Jesus said to Apostle John, that He was once dead. What does this mean?

Rev 1:17 When I (John) caught sight of Him, (Jesus) I fell down at His feet as though dead. He touched me with His right hand and said, “Do not be afraid. I am the First and the Last,

1:18 the one who lives. Once I was dead, but now I am alive forever and ever. I hold the keys to death and the netherworld.

The death in which Jesus was referring too was the depressions and suicides of mankind. This darkness pulled the soul of Jesus into darkness. His soul was immersed in the suicidal emotions of the damned; that is why he called Himself dead. The keys represent knowledge. Lk (11:52) Souls are in hell because they lack the knowledge to their human condition and spiritual invitation. God's will reveals the meaning of parables to the child like and confuses the arrogant.

In The Heart Of The Earth.

Before Jesus was crucified, Jesus spoke about how that the Son of Man would be in the heart of the earth for three days and three nights. What does this mean? Does this pertain to Jesus being buried and rising from the dead?

Mt 12:40 Just as Jonah was in the belly of the whale three days and three nights, so will the Son of Man be in the heart of the earth three days and three nights.
In order to understand the riddle above, first realize Jesus is not speaking about His death, burial and resurrection. Let's consider first the emotions of Jesus when He lived upon the earth. In the Gospel of Matthew, Jesus said:

Mt 8:20 And Jesus said to him, “Foxes have holes, and birds of the air have nests; but the Son of man has nowhere to lay his head.”
Behold how the above riddle is a complaint made by Jesus. He says He has no place upon the earth to be comfortable. Jesus desires a place that’s suited to His holiness and glory, a place where His people care about the sorrows of others. Instead this earth is the home of foxes and birds. The foxes represent clever and crafty men. Jesus calls Herod that “fox”. Lk (13:33) In the Book of Ezekiel, Scripture calls Israel’s false prophets “foxes” that follow their own spirit and seen nothing. Ez (13:4) And this complaint is not only for Jesus’ time period but throughout the ages. We should realize that “foxes” have created the many Christian theologies.

As for the birds, Scripture says the birds of the air neither sow nor reap nor gather into barns. Jn (4:37) In order to understand who the “sowers”, “reapers” and “birds” are, we need a complete understanding of the Final Test. (See chapter) The important point is this, the elect require food for the soul at their Final Tests and this food is peace. They can obtain this peace when they appreciate the virtuous actions of the 144,000. The 144,000 are men who plant or sow virtuous actions of love. The elect see themselves very much loved by the saints and this causes peace. The “birds” are neither sowers nor reapers, which mean they are neither the 144,000 nor the elect. The only group that remains is the damned. In other words, the birds represent the damned.

The complaint of Jesus is very real because false prophets and the damned have made homes on earth, but the Son of Man has no home here. Jesus has nothing in common with those that commit sin.

Another important verse that describes how Jesus felt about His stay on earth is the following verse from the Gospel of John.

Jn 2:23 While Jesus was in Jerusalem for the feast of Passover, many began to believe in His Name when they saw the signs He was doing.

2:24 But Jesus would not trust Himself to them because He knew them all,

2:25 and did not need anyone to testify about human nature. He Himself understood it well.

We must warn ourselves that believing in Jesus is far from making Jesus at peace. Jesus was grieved about how people would believe in Him for the wrong reasons. The corruption of man’s hearts grieved Him. Jesus said in the Gospel of Matthew:

Mt 7:21 “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.

7:22 Many will say to Me on that day, ‘Lord, Lord, did we not prophesy in your Name? Did we not drive out demons in Your Name? Did we not do mighty deeds in Your Name?’

7:23 Then I will declare to them solemnly, ‘I never knew you. Depart from Me, you evildoers.’

Even though many men will believe in Jesus, He will not trust His heart to them. Thus He has no place to lay His head. For we must understand, Jesus thoughts are far different than our thoughts. As Scripture points out by saying:

Is 55:9 As high as the heavens are above the earth, so high are My ways above your ways and My thoughts above your thoughts.

Scripture likens our thoughts as earthly and Jesus thoughts as heavenly. Jesus lived here upon the earth experiencing the sorrows of mankind. Thus He experienced man’s earthly thoughts and ways. Recall how the Gospel of Luke revealed how Jesus grew in wisdom. Lk (2:52) True, Jesus knows all things because He is God, but experiencing the sorrows and depressions of others requires an element called “time”. And “time” can only be experienced in the flesh. Growing in wisdom means experiencing the sorrows of others. To grow in this kind of wisdom required God to become Man. Some people have false conclusions into thinking Jesus learned and experienced life like other children. If Jesus grew in wisdom like other children, He couldn't be God. Since Jesus is God, He knew all things and His actions were of the highest perfection. Thus the only way Jesus could grow in wisdom was by experiencing the sorrows of each man.

﻿Lk 2:52﻿ And Jesus increased in wisdom and in stature, and in favor with God and man.
If we dive deep into earth, we arrive at the heart of the earth. Symbolically speaking, this is where we can find the greatest suicidal pains; yes the center of hell. Recall how man is made of clay. Gn (2:7) And clay is earth and water. If a man sins against God, it’s like water being removed from clay, then only dried earth remains.

As I have already said, Jesus spent His time in prayer experiencing the depressions of those that failed their Final Tests. Keeping this in your minds, return to Matthew 12:14. The Son of man will be in the heart of the earth three days and three nights. Jesus is speaking in symbolically. He is not spending three days inside the earth, but rather He is on a journey experiencing the suicidal depressions of all those that will fail their Final Tests. Thus I make this observation, the life of Jesus was spent surrounded by earthly sorrows and the darkest of these is suicidal sorrows.

In the physical world, three days is obviously a period of time. The three days is a journey of the soul and is directly associated with the three powers. (Memory, understanding and heart.) In order to for Jesus to record the sorrows of others, He would need to apply His memory, understanding and heart to this task. And this journey requires the “element” of time.

a) Three-day journey in the physical world is associated with a soul’s journey using the three powers of the soul.

b) The earth’s center is associated with the suicidal depressions of the damned.

c) Christ utilized the three powers of His soul and contemplated the suicidal depressions of the damned. Thus fulfilling the riddle, “The Son of man will be in the heart of the earth three days and three nights”. The "day" represents the sorrows of men here upon the earth. The "night" represents the sorrows of men at their Final Tests.

Another important verse in the Book of Revelation reveals again the emotions of Jesus. After His death and resurrection, Jesus speaks to Apostle John and says:

Rev 3:7 For you (You refers to men in general.) say, I am rich, I have prospered, and I need nothing; not knowing that you are wretched, pitiable, poor, blind, and naked.

Mankind needs to know that Jesus is speaking to us when He says we are wretched, pitiable, poor, blind, and naked.

Do you think this statement applies only to some of the people? No, but rather it applies to all mankind except for the saints who are rescued in the first three watches of the Final Test. The complaint is clear; the Spirit of Jesus has no place to lay His head.

Other verses back up this concept. It’s not by chance that Jesus cures the crippled and blind on the Sabbath. The elect that are rescued in the fourth watch are considered spiritually blind and crippled. And also it’s not by chance that the Israelites are slaves in Egypt building Pharaoh’s two cities. For a greater explanation of the Israelites exodus from Egypt see the Passover.

Who is the son of man?

In the four Gospels, it seems as if Jesus addresses Himself as the son of man. It is used to designate Jesus no fewer than eighty-one times. Thirty times in St Matthew, fourteen times in St Mark, twenty-five times in St Luke, and twelve times in St John. In the Gospel of John, Jesus asks the man He cured from blindness, do you believe in the Son of Man?

﻿Jn 9:35﻿ Jesus heard that they had cast him out, and having found him Jesus said, “Do you believe in the Son of Man?” ﻿

9:36﻿ He answered, “And who is he, sir, that I may believe in him?” ﻿

9:37﻿ Jesus said to him, “You have seen Him, and it is he who speaks to you.”

Jesus calls Himself in direct ways as:
"I am meek and lowly in heart."
"I am the living Bread."
"I am the light of the world."
"I am the door of the sheep."
"I am the good Shepherd."
"I am the Son of God."
"I am in the Father."
"I am the resurrection and the life."
"I am the way and the truth, and the life."
"I am the true vine."
"I am the Alpha and the Omega."

The early Church Fathers were of the opinion that the expression was used out of humility and to show Jesus' Human nature. Others thought that Jesus used this title in order not to make His enemies angry, to hide the fact that Jesus was the Messiah or the anointed Savior. It is interesting to know that it is recorded in the Gospel of John that someone asked, "Who is the son of man"?

﻿Jn 12:34﻿ The crowd answered Jesus, “We have heard from the law that the Christ remains for ever. How can you say that the Son of man must be lifted up? Who is this Son of man?” ﻿

12:35﻿ Jesus said to them, “The light is with you for a little longer. Walk while you have the light, lest the darkness overtake you; he who walks in the darkness does not know where he goes.

12:﻿36﻿ While you have the light, believe in the light, that you may become sons of light.” When Jesus had said this, He departed and hid Himself from them.

"Who is the son of man? When Jesus responded to the question, it seems as if Jesus ignored the question and changed the subject. But in fact, Jesus answers the question by saying that the son of man is the light. But what or who is the light?

We need to recall how Jesus calls John the Baptist the light?

Jn 5:32﻿ He (John the Baptist) was a burning and shining lamp, and you were willing to rejoice for a while in his light.
Not only does Jesus call Himself the light, Jn (8:12) but Jesus preaches that each man should become lights.

﻿Matt 5:14﻿ “You are the light of the world. A city set on a hill cannot be hid.

5:﻿15﻿ Nor do men light a lamp and put it under a bushel, but on a stand, and it gives light to all in the house. ﻿

5:16﻿ Let your light so shine before men, that they may see your good works and give glory to your Father who is in heaven.
What kind of good works represent the light?

﻿﻿Is 58:6﻿ This, rather, is the fasting that I (God) wish: releasing those bound unjustly, untying the straps of the yoke; Setting free the oppressed, breaking every yoke;

﻿58:7﻿ Sharing your bread with the hungry, sheltering the oppressed and the homeless; Clothing the naked when you see them, and not turning your back on your own.

﻿58:8﻿ Then your light shall break forth like the dawn, and your wound shall quickly be healed; Your vindication (Means sins are forgiven.) shall go before you, and the glory of the LORD shall be your rear guard.

By combining the verses, we can say that the son of man is a light. The light represents good actions that other men can see. In the verse below, Isaiah says the man that holds a tight grip on keeping justice and doing righteousness is the son of man.

﻿Is 56:1﻿ Thus says the Lord: “Keep justice, and do righteousness, for soon My salvation will come, and My deliverance be revealed.

56:﻿2﻿ Blessed is the man who does this, and the son of man who holds it fast, who keeps the Sabbath, not profaning it, and keeps his hand from doing any evil.”
The Greek word for "son of man" means offspring of mankind, or man's child. By combining scripture with this definition, the son of man is a human soul that gives birth to the virtues.

The Prophet Ezekiel is addressed by God as "son of man" ninety times. Daniel the prophet is addressed by the angel Gabriel as the son of man one time. There are no other people in Scripture called the son of man.

The reason why Jesus speaks about the son of man is to reveal how the 144,000 become like stars in the night sky at our Final Tests. Each time Jesus speaks about the son of man, He reveals the spiritual duties of the 144,000 at our Tribulations.

﻿1 Cor 15:41﻿ There is one glory of the sun, (Jesus) and another glory of the moon, (Mary) and another glory of the stars; (144,000) for star differs from star in glory.

The reason why Ezekiel is called the son of man is because of the virtue he was commanded to practice called intercession. Ezekiel is commanded by God to do penance for the sins of Jerusalem. The greatest virtue is to lay down our lies for the salvation of souls. Only the 144,000 will grip strongly the virtues and become lights in the night sky of our Final Tests.

Why Must the Son of Man Die?

 Mk 8:31﻿ And Jesus began to teach them that the Son of man must suffer many things, and be rejected by the elders and the chief priests and the scribes, and be killed, and after three days rise again.
Even today men do not understand that Jesus was speaking about the 144,000 and the conditions in which will effect them as stars in the night sky. Jesus is actually teaching the 144,000 the conditions in which they must be prepared.

As stars and lights in the night sky of men's Final Tests, the 144,000 will witness many souls who will reject their comfort and the Gospels. The elders represents a soul's established sinful actions. The chief priest represents the soul's three powers. (Memory, understanding and heart.) Never forget that each soul can be described as having a temple and a priest. Our priest is our memory, understanding and heart. The scribe represents the spiritual beliefs of the soul. Thus he has written his personal spiritual beliefs on his heart. When a soul fails his Final Test, his sinful actions and religious beliefs, using the power of his soul, rejects the comfort and Gospel of the 144,000. The 144,000 will experience the same exact emotions of the soul during its Final Test. Thus the 144,000 will feel severe suicidal depression and sorrow. The 144,000 and their three powers will experience the suicidal emotions of the damned. The passage of time of three days represents the souls three powers experiencing the sorrows of a soul passing through the Final Test. Since the 144,000 are experiencing death through the suicidal emotions of those failing the Final Test, the 144,000 are described as being killed. The 144,000 will be released from the emotions of the damned, and thus the 144,000 rise again to become stars in the night for other souls.

So why is it necessary for the 144,000 to experience the deadly emotions of the damned? The 144,000 will become more like Jesus. Because Jesus experienced the sorrows of all men. We must realize our goal is to receive grace. And grace is the thoughts and emotions of Jesus. Since Jesus laid down His life to experience all sorrow, we must have a similar goal to experience as much sorrow as possible.

First Watch And Jesus Appreciation.

In the Gospel of Luke, Jesus makes the statement if He finds us awake when He comes, He will prepare Himself with apron and have us seat at table and He will serve us. Words can’t describe the emotions of Jesus when He shows His appreciation to the 144,000. Jesus was surrounded by the total sum of all sorrow. The waters reached His neck. He sank into the deep darkness, where there was no foothold. The floods landed over Him. He was wearied with crying out. Ps (69.2)

Brothers, say this prayer; “Here I am Jesus”. I truly care about the darkness that surrounded You. I clearly see Your emotions of no hope and want to be your hope. My joy is to be the “light” that gives You hope. Jn (1:4)

Lk 12:37 Blessed are those servants whom the master finds awake when He comes; truly, I say to you, He will gird Himself and have them sit at table, and He will come and serve them.

12:38 If He comes in the second watch, or in the third, and finds them so, blessed are those servants!

12:39 But know this, that if the householder had known at what hour the thief was coming, he would not have left his house to be broken into.

12:40 You also must be ready; for the Son of man is coming at an unexpected hour.”

1) “Blessed are those servants whom the master finds awake when He comes”. This line is a reference to the 144,000. (First watch) They were slow at first, but finally heard Jesus cries for help. (“I am weary with crying; My throat is parched”.)

2) “He will gird Himself and have them sit at table, and He will come and serve them”. Jesus will respond very quickly to the 144,000 at their Final Tests. Oh what joy will the 144,000 have when they experience the appreciation Jesus has for them. Even in this life, men have given other men charity when there was no hope, and the receiver's appreciation turns into joy in the hearts of both giver and receiver. But Jesus appreciation will be most perfect. Oh happy will the 144,000 be when they experience His admiration. Clearly this is the highest joy when our Creator shows His sensitive awareness. Oh the taste of sweetness that the 144,000 will enjoy forever. The 144,000 gave Jesus hope when He was surrounded by no hope. And they will enjoy how Jesus appreciates them forever. Such is the love that occurs between the Jesus and the 144,000.

3) “If He comes in the second watch, or in the third and finds them so, blessed are those servants!”. Scripture likens the Final Test as occurring at night. And the Romans divided the night into four watches.

a) First Watch: At dusk (6:00 PM) to 9:00 PM.

b) Second Watch: 9:00 PM to Midnight.

c) Third Watch: Midnight to 3:00 AM

d) Fourth Watch: 3:00 AM until dawn.

To be surrounded by the darkness of night is to be surrounded by arrogance, anger and envy. God has handed the armies of hell this power. The judgment of God occurs like this: The deeds of a man will determine when he will be rescued from his enemies. The longer into the night watches, the greater the terror. As saint John says; Fear and terror have to do with punishment. The 144,000 had fulfilled their obligation to be their brother’s keeper and had no fear. The saints are rescued first followed the degree of each man’s virtues.

4) “You also must be ready; for the Son of man is coming at an unexpected hour.” Scripture is one riddle after another. So lets continue revealing Scriptures mysteries. The “unexpected hour” refers to the elect who are rescued in the second, third and fourth watch. Clearly men do not know when they will physically die. But the 144,000 have an advantage that the elect do not have; they are told when they will physically die.
And the son of man is not only a reference to Jesus, but also to the lights in the night sky. (The 144,000 and holy Angels.) At our Final Tests, the lights in the night sky will encourage us with peace and hope. And the greatest light will be the moon, yes the Mother of Jesus. (Note the damned are not given this light of hope from the Holy Mother. The damned do however have the 144,000 as lights. See chapter xxxx.)

On that Day of First Judgment, those written in the Book of Life, Rev (3:5) you shall call Me “My husband”. Hos (2:18) For He who has become your husband is your Maker. Is (54:5) In your victory I shall rejoice! Ps (21:2) You are the jewels in a crown raised aloft over My land. Zec (9:16) Great is My glory in your victory; majesty and splendor you confer upon Me. Ps (21:6) Amen, I say to you, I will gird Myself, have you recline at My table, and proceed to wait on you. Lk (12:37) Then you will be able to grasp fully the wideness and length and height and depth of My Love. Eph (3:18) Experiencing this love will surpass all knowledge and you will attain the fullness of Me. Eph (3:19) For I will dwell in your hearts with love and love will be your root and foundation forever. Eph (3:17)

Brothers, if your desire is to be a member of the 144,000, you must grow in wisdom by recording the sorrows of others when you study Jesus Passion. The fruits of the Spirit of wisdom and the other six Spirits is the 12 virtues.
Jesus Returns To The Apostles To Find Them Asleep.

Jesus returned to the three Apostles, Peter, James and John. But Jesus found them asleep. Before speaking to them or waking them, Jesus looked at them for a moment and wept over them. For He saw them oppressed and buried in this deathly shade of sin because of there own spiritual laziness and negligence. Jesus spoke to Peter and said to him: “Simon, sleepiest? Couldst not watch one hour”? And immediately He gave him and James and John the answer: “Watch and pray that you enter not into temptation; for My enemies and your enemies sleep not as you do.”

Brothers, notice how Jesus calls Peter, Simon. You see Peter means rock. Because Jesus knew that Simon wouldn’t live up to his new name “rock”, he called him by his old name.

Mk 14:37 When He returned He found them asleep. He said to Peter, “Simon, are you asleep? Could you not keep watch for one hour?

﻿14:38﻿ Watch and pray that you may not enter into temptation; the spirit indeed is willing, but the flesh is weak.”
Mt 26:40 When He returned to His disciples He found them asleep. He said to Peter, “So you could not keep watch with Me for one hour?

26:41 Watch and pray that you may not undergo the test. The spirit is willing, but the flesh is weak.”

1) “The spirit is willing, but the flesh is weak”. The flesh represents those that will fail their Final Tests. The weakness of the flesh reflects how the flesh is easily overcome with suicidal depress-sions. But a willing spirit is alive because of its charity to its neighbors. God will have mercy on it by protecting it.

﻿Lk 22:45﻿ And when Jesus rose from prayer, He came to the disciples and found them sleeping for sorrow,

22:﻿46﻿ and He said to them, “Why do you sleep? Rise and pray that you may not enter into temptation.”
Brothers, listen to the words of Jesus; “So you could not keep watch with Me for one hour”. Although His words are directed at Peter, they apply to us as well. Jesus is requiring us to spend one-hour everyday with Him.

The actions of Jesus show us what care and supervision that we are obligated to give one another. Jesus went and awoke the Apostles. Jesus reprehended Peter because he was placed as head of the rest and because he loudly protested three times just a short time earlier that he would go to prison and would die with Him. Since Peter made freely these protests, he deserved to be corrected before all the rest.

Withdrawing a second time, Jesus prayed again, “My Father, if it is not possible that this cup pass without My drinking it, Your will be done!” Mt (26:24) & Mk (14:39)
﻿Mk 14:39﻿ And again He went away and prayed, saying the same words.

﻿Mt 26:40﻿ Again, for the second time, He went away and prayed, “My Father, if this cannot pass unless I drink it, Your will be done.”
Why do you let Me see ruin, why must I look at misery? Destruction and violence are before Me. Hb (1:3) My grief is incurable; My heart within Me is faint. Jer (8:18) The many slain, the heaping corpses, the endless bodies to stumble upon! Na (3:3) Tell the wailing women to come, summon the best of them, come quickly and sing a sad funeral hymn for us. Look closely, My eyes are wet with weeping, My cheeks run with tears. Jer (9:16) My Word has become a snare, an obstacle and a stumbling stone. And many shall stumble and fall into emptiness. Is (8:14)

Brothers, throughout His Life, Jesus witnessed in real time, as if He were there in person, the cruelty administered by men upon other men. Trillions of such acts drove Christ’s sorrow to the brink of deep depression. Think about it, could we witness and experience the sorrows of humanity and survive?

While I live on this earth, I will cry out to the Eternal Father My prayer of petition, Bar (4:20) and say, “Spare, O Father, My people, and make not the human race a discredit”. Jl (2:17) Love is the reason why I weep day and night. 1 Cor (13:2) Love is so strong, it cries out to the Father and intercedes for My people with bitter wailing as if for an only child. Jer (6:26)

Ez 21:17 Cry out and wail, Son of Man, for it is destined for My people;

21:20 That every heart may tremble, for many will be the fallen.

Jer 8:18 My grief is incurable, My heart within Me is faint.

8:23 Oh, that My head were a spring of water, My eyes a fountain of tears, that I might weep day and night over the slain of the daughter of My people!

Then Jesus returned to Peter, James and John a second time and found them asleep again. For they could not keep their eyes opened.

﻿Mt 26:43 And again He came and found them sleeping, for their eyes were heavy.

﻿Mk 14:40﻿ And again He came and found them sleeping, for their eyes were very heavy; and they did not know what to answer Him.
Jesus left them and withdrew again and prayed a third time, “My Father, if it is not possible that this cup pass without My drinking it, Your will be done!” Mt (26:43)

﻿Mt 26:44﻿ So, leaving them again, He went away and prayed for the third time, saying the same words.

Why Does Jesus Sweat Blood?

Stress, pressure, strain, and tension can’t properly describe the conditions that a soul experiences at his Final Test. Mankind had no idea of the coming flood Lk (6:48) and were not expecting to be surrounded by the armies of hell. Lk (19:43) During the daytime of life, when men were placed under stressful conditions, their bodies would sweat. But this stress experienced at their Final Tests is so intense that it can be described as the blood vessels bursting. On a nightly bases Jesus would experience the fright, caused by the Final Test, of the elect and the damned. He would actually feel their emotions and thus His Blood would flow from His capillaries. (Our bodies are not present during our Final Tests. But Scripture describes this stress as if we had our bodies.)

The Mother Of Jesus At The Cenacle.

From Her retreat, by divine enlighten-ment, Mary saw most clearly all the hidden truths and actions of Her Son in the garden. At the same moment when Jesus separated Himself with the three Apostles, Mary separated Herself from the other women and went into another room. Upon leaving them, She urge strongly to pray and watch. But our holy Mother took with Her the three Mary’s, treating Mary Magdalene as the superior of the rest. Secluding Herself with these three, She begged the Father to suspend in Her the light, so that nothing might hinder Her from suffering to the highest degree in union with Her Son. She prayed that She might be permitted to feel all the wounds and tortures about to be undergone by Jesus. The Holy Trinity granted this petition, thus the Mother of Jesus suffered all the torments in the exact duplication. If the right hand of God had not preserved Her, these torments would have caused Her death many times over. She considered this a great blessing, for in Her love She would have considered it more painful to see Her Son suffer and die without being allowed to share in His torments.

Brothers, in order for the Mother of Jesus to give Jesus a reason to live forever, it was required that She would also experienced the sorrows of mankind. On this night, Jesus was tempted with suicidal depression and it was His Mother’s love for humanity that gave Him His reason to seek life.

Jn 1:4 In Him (Jesus) was life, and the life was the light of men.
As I said above, it takes two souls to live forever. Even Jesus needed the light of men to have life.

Brothers, one day in the future, the Catholic Church, the keys of Peter will declare the Mother of Jesus co-redeemer. http://en.wikipedia.org/wiki/Co-Redemptrix

The three Mary’s were instructed by the Mother of Jesus to accompany and assist Her in Her afflictions. For this purpose, they were given greater light and grace than the other women. In retiring with them, Mary began to feel sorrow and anguish and She said to them; “My soul is sorrowful because My Son’s Soul is sorrowful. Pray, My friends, in order that you may not be overcome by the test”. Having said this She went a short distance from them, and She imitated Jesus in His prayers. She also returned at the same intervals to Her companions to motivate them, because She knew of the wrath of the demon against them.

The Mother of Jesus wept over those foreknown who would damn themselves. For She was highly enlightened in the hidden truths concerning the elect and the damned, thus She also suffered a bloody sweat, similar to that of Jesus. By divine intervention, Mary was visited by the Angel Gabriel. He explained in careful detail the will of the Father in the same manner that the angel Michael had spoken to Jesus.

Brothers, weigh within your souls how important is the depressions of man, since Jesus and Mary looked upon it with such great anxiety. Most men would reject Jesus' and Mary's compassion and this was their immense bitterness. (This refers to the previous sections on the cup and baptism of death.) We must overcome our ingratitude and baseness by meditating daily on how Jesus took upon Himself the sorrows of mankind. This is the great science of the 144,000, so little understood by the elect and damned. It is the bread of life, the spiritual food of the childlike, which cause an increase of wisdom. In this science be studious and wise, for with it we can buy ourselves all good things. Rev (3:18) Jesus taught us this science when He said: “I am the way, the truth and the life: no one cometh to My Father except through Me”. Jn (14:6) Tell me then, if Christ has made Himself the life and the way for men through His Passion and Death, is it not evident that we must contemplate the sufferings of Christ. Consider the ignorance of men who wish to come to the Father without following Christ, since they expect to “reign” with God without suffering or imitating His Passion, yea without even a thought of accepting any part of His suffering and death, or of thanking Him for it.

Rom 8:14 For those who are led by the Spirit of God are sons of God.

8:17 and if children, then heirs, heirs of God and joint heirs with Christ, if only we suffer with Him so that we may also be glorified with Him.
Brothers, man is quite ignorant to this simple fact, a child of God will suffer with Christ.

2 Cor 1:5 As we have shared much in the suffering of Christ, so through Christ do we share abundantly in His peace.

2 Cor 7:11 Just look at the fruit of this sorrow which stems from God. What a measure of Holy zeal it has brought to you.
The Betrayal.

While Jesus occupied Himself in contemplating the sorrows of mankind, Judas sought the delivery of Christ into the hands of the priests and Pharisees. At the same time Lucifer and his demons not being able to divert the will of Judas, changed their tactics and began to incite the Jews to greater cruelty in their dealings with Jesus. Lucifer did not know who this Jesus was, a mere man or the true God. He now resolved to find out by provoking the Jews. For it seemed to Lucifer that if this Man was not God, He certainly must weaken and be conquered by persecutions and torments. If however that this Man was God, as God He would free Himself from such abuse.

Jn 18:2 Judas His betrayer also knew the place, because Jesus had often met there with His disciples.

18:3 So Judas got a band of soldiers and guards from the chief priests and the Pharisees and went there with lanterns, torches, and weapons.

Scripture foretells this unhappy event in the Book of Jeremiah.

Jer 11:9 A conspiracy has been found, the LORD said to me, (Me refers to Jeremiah.) among the men of Judah and the citizens of Jerusalem.

A large band of people, composed of roman soldiers and many Jews came bearing arms, ropes and chains. Judas had insisted upon this precaution; for he feared that Jesus would perform some miracle for His escape. You see, Judas believed Jesus to be a magician and sorcerer.

Jesus returned a third time and said to Peter, James and John. “Are you still sleeping and taking your rest? It is enough. The hour has come. Behold, the Son of Man is to be handed over to sinners. Get up, let us go. See, My betrayer is at hand.” Mk (14:41)
﻿Mt 26:45﻿ Then He came to the disciples and said to them, “Are you still sleeping and taking your rest? Behold, the hour is at hand, and the Son of man is betrayed into the hands of sinners.

26:﻿46﻿ Rise, let us be going; see, My betrayer is at hand."

﻿Mk 14:41﻿ And He came the third time, and said to them, “Are you still sleeping and taking your rest? It is enough; the hour has come; the Son of man is betrayed into the hands of sinners. ﻿

14:42﻿ Rise, let us be going; see, My betrayer is at hand."

Since therefore Christ suffered in the flesh, arm yourselves with the same thought, for whoever has suffered in the flesh has ceased from sin. Pet (4:1)
Brothers, if we are not implementing 1 Pet (4:1) the verse above, then we are sleeping and taking our rest.

Such were the words of Jesus, for He was unwilling to reprehend them more severely. Peter, James and John, being saddened, did not know what to answer Him. They arose and went with Jesus to join the other eight Apostles. Jesus found them likewise overcome and oppressed by their great sorrow and had fallen asleep. Our Lord then gave orders, that all of them together, forming one body with Him as their head, should advance toward the enemy. Jesus again reminded and forewarned all the Apostles of what was to happen. At this time, the noise of the advancing band of soldiers began to be heard.

Mk 14:43 Then, while He was still speaking, Judas, one of the Twelve, arrived, accompanied by a crowd with swords and clubs who had come from the chief priests, the scribes, and the elders.

Ps 17:10 My ravenous enemies press upon Me; they close their hearts, they fill their mouths with proud roaring.

17:11 Their steps even now encircle Me; they watch closely, keeping low to the ground,

17:12 Like lions eager for prey, like young lions lurking in ambush.

Judas ran up to the meekest Lord, and, as a hypocrite, hiding his hatred, he imprinted on Jesus’ face the kiss of peace, saying: “God save Thee, Master.” This was the signal by which they were to distinguish Jesus as the One whom they should single out from the rest and immediately seize. This unfaithful disciple sought to hide his hatred under the cloak of the friendship.

Lk 22:47 While Jesus was still speaking, a crowd approached and in front was one of the Twelve, a man named Judas. He went up to Jesus to kiss Him.

22:48 Jesus said to him, “Judas, are you betraying the Son of Man with a kiss?”

Mk 14:44 His betrayer had arranged a signal with them, saying, “The Man I shall kiss is the one; arrest Him and lead Him away securely.”

14:45 He came and immediately went over to Him and said, “Rabbi.” And he kissed Him.

Mt 26:48﻿ Now the betrayer had given them a sign, saying, “The one I shall kiss is the Man; seize Him.” ﻿

26:49﻿ And he came up to Jesus at once and said, “Hail, Master!” And he kissed Him.
Prv 26:23 Like the glaze covering an earthen vessel are smooth lips with an evil heart.

26:24 He who hates, dissembles with his lips and harbors deceit in his heart;

26:25 when he speaks graciously, believe him not, for there are seven abominations in his heart;

26:26 though his hatred be covered with guile, his wickedness will be exposed in the assembly.

1) “Seven abominations in his heart”. These seven are the seven deadly spirits and the names are; arrogance, anger, envy, spiritual laziness, lust, excessive wealth and excessive pleasure.

Prv 18:24 There are friends who pretend to be friends, but there is a friend who sticks closer than a brother. (The second part of verse refers to the 144,000)
Ob 1:7 They deceive you, they overpower you those at peace with you; those who eat your bread lay snares beneath you: There is no understanding in him!
Why Did Judas Betray Jesus?

Hard to believe that a peaceful and sincere man who was Jesus would cause Judas to have emotions of hatred towards Him. And that Judas was willing to sell information to the Pharisees for His location. The beginning of Judas’s hate began when Jesus reprimanded him for seeing the splinter in his brothers eye and not seeing the wooden beam in his. Mt (7:3) Judas was making a complaint against Apostle John. He thought that this Apostle and some others were trying to unjustly influence Jesus. As Scripture says, the Apostles had discussions on who was the greatest and who should sit at Jesus’ right and left hand. Mk (10:35) This maneuvering for power upset Judas. Even though Jesus reprimanded John for the splinter in his eye, He admonishment Judas for a greater sin. For you see Judas was stealing money from the alms. Judas and the other Apostles were very poor men. And Judas was attracted to this money and became a thief. Jesus obviously knew this and in a veiled way informed Judas of it. But Judas harbored this “injustice” and began to find fault with Jesus and His teaching. Judas stayed as an Apostle of Jesus because he had access to the money. Jn (12:6)

Jesus Reaction To Judas’ Betrayal

﻿Mt 26:50﻿ Jesus said to him, “Friend, why are you here?”

﻿Lk 22:48﻿ but Jesus said to him, “Judas, would you betray the Son of Man with a kiss?”
“Judas, are you betraying the Son of Man with a kiss?” Jesus then sent into the heart of Judas a new and most clear light. Judas saw the injury and treason of his action, the punishment to follow unless he made a true repentance. What Judas clearly understood was: “Friend, take heed unless you cause your damnation and abuse My meekness by this treason. If you seek My friendship, I will not refuse it to you on account of this deed, as soon as you are sorry for your sin. Consider well your flagrant boldness in delivering Me by a false friendship with a kiss of reverence and love. Remember the benefits you have received of My charity. I am the Son of the Virgin, by whom you have been so often favored with Motherly advice and counsel during your discipleship. Even if it were only for Her sake, you should not commit such a treason as to sell and deliver Her Son. In no way does Her loving meekness deserve such an outrageous wrong, for She has never been unkind to you. But although you have now committed this wrong, do not despise Her intercession, for She alone will be powerful with Me. For Her sake I offer you pardon and life, since She has many times ask Me to do so. I assure you, that We love you; as long as you are in life, where there is hope and where We will not deny you our friendship, if you seek it. But if you refuse it, you will merit our separation and eternal punishment and pain”.

Dt 27:25 ‘Cursed be he who accepts payment for slaying an innocent man!’ And all the people shall answer, ‘Amen!’

Jesus Faces The Soldiers

After the kiss by Judas, the Lord with His Apostles came face to face with the soldiers. With authority Jesus then spoke to the soldiers, saying: “Whom are you looking for?
Jn 18:4 Jesus, knowing everything that was going to happen to Him, went out and said to them, “Who are you looking for?”

18:5 They answered Him, “Jesus the Nazorean.” He said to them, “I AM.” Judas His betrayer was also with them.

By these words “I Am”, Jesus declared Himself the Word of God. It was as if He had said: “I am who am.”

"I am meek and lowly in heart."
"I am the living Bread."
"I am the light of the world."
"I am the door of the sheep."
"I am the good Shepherd."
"I am the Son of God."
"I am in the Father."
"I am the resurrection and the life."
"I am the way and the truth, and the life."
"I am the true vine."
"I am the Alpha and the Omega."

As Jesus spoke “I Am” His enemies all fell backwards to the ground. This happened not only to the soldiers, but also to the dogs, which they had brought with them, and to the horses on which some of them rode. All of them fell to the ground and remained motionless like stones. Lucifer and his demons were hurled down with them, deprived of motion and suffering new confusion. Thus they remained for some seven or eight minutes, showing no more signs of life than if they had died.

Jn 18:6 When He said to them, “I AM,” they turned away and fell to the ground.
The enemies of Jesus could not understand the true meaning of these words; “I am He”. But His Mother and the Angels understood. It was as if He had said “I am who am”. Ex (3:14) I am eternal, infinite, and I have made Myself Man hiding My power.

Ex 3:13 Moses said to God, “When I go to the Israelites and say to them, ‘The God of your fathers has sent me to You,’ if they ask me, ‘What is His Name?’ what am I to tell them?”

3:14 God replied, “I am who am.”

Brothers, Saint John says in His epistle, “He who says ‘I know Him’ but disobeys His Commandments is a liar, and the truth is not in him”. 1 Jn (1:4) With this statement in mind, it can be said that a man that commits sin does not know God or His Son. The point to be made is this, why should God give us His Name? Our sins are in fact telling us that we don’t know Him and that is why the Father and the Son answered as “I Am”.
Sadly Jesus contemplated the picture of eternal damnation exhibited in them and listened to the prayer of His Mother to let them rise. Thus She fulfilled the law of loving our enemies and doing good to those who persecute us. Mt (5:44)

When it was time for them to come to themselves, Jesus prayed to the Father, saying: “My Father, in My hands You have placed all things, and have transferred to Me the loving example required by Your Justice. I wish to satisfy it and give Myself over to My enemies with all My heart, in order to merit for My brethren participation in Your Seven Spirits held out to them”.

My dear brothers, Jesus was fully aware that the Father had put everything into His power and that He had come from God and was returning to God. Jn (13:3)
Jesus then gave permission to the band of men and animals to arise and be restored to the same condition as before their falling down. A second time Jesus said to them: “Whom do you seek”? And they again answered: “Jesus of Narareth”. The Lord answered most meekly: “I have already told you, that I am He. If therefore you seek Me, let these go their way”. With these words He gave permission to His enemies to take Him prisoner and execute their designs.

Jn 18:7 So He again asked them, “Whom are you looking for?” They said, “Jesus the Nazorean.”

18:8 Jesus answered, “I told you that I AM. So if you are looking for Me, let these men go.”

Lucifer’s goal was to learn with certainty if Jesus was the leader of the promised hope. Was Jesus the Man-God he saw in the vision? Rev (12:5)
The strongest argument for this was when Jesus said, “I am He”. This caused Lucifer and his demons to fall flat with Judas and the soldiers. This had happened only a short time after Lucifer had been permitted to issue from hell. For he had been hurled from the Cenacle, just before Jesus consecrated the bread and wine into His Body and Blood.

When Lucifer received permission to rise from his fall in the garden, he conferred with the rest of the demons and expressed his opinion that this could not be merely human power. Without a doubt this was the power of One, who is God and at the same time Man. “If He shall die, as we have planned, He will accomplish His Plan that will cause us harm. Then our evil plans will cease and all our intentions will be frustrated. We have erred in seeking His torture. If now we cannot prevent His sufferings, let us see how far His endurance will go. Let’s excite His enemies to torture Him with most impious cruelty. Let us stir up their fury against Him. Let’s suggest to their minds new insults and torments to be inflicted upon His Person. Let’s drive them to vent upon Him all their wrath in order to exhaust His patience. Thus let’s carefully study the results”. These proposals the demons sought to realize. But divine justice would not permit Christ’s executioners to inflict tortures unbecoming to decency, such as, removing all His clothing.

Apostle Peter With His Sword Cuts The Ear Of Malchus.

The first man, who laid hands upon Jesus, was a servant of the high priests named Malchus. In spite of the fear and dismay of the Apostles, Peter, more than all the rest, was roused with a “worldly” zeal for the defense of the honor and life of Jesus. Drawing a sword that he had with him, he made a pass at Malchus and cut off one of his ear, severing it entirely from the head.

Prv 19:2 Without knowledge even zeal is not good; and he who acts hastily, blunders.

Peter’s stroke with the sword would have resulted in death, but Jesus would not permit that any other death than His own should occur at His capture. Nor was it His will, or according to His teaching, that His Person be defended by the use of arms and He did not wish to leave such an example in His Church as one to be imitated for Her defense. In order to confirm this doctrine, He picked up the severed ear and restored it to its place, perfectly healing the wound and making Malchus more sound and whole than he was before. But first, Jesus turned to Peter and reprehended him, saying: “Put up your sword into it’s holder, for all that shall take it to kill with it, shall perish. Do you not want that I drink the chalice, which My Father has given Me? Do you not think that I could ask My Father, and He would give Me many legions of Angels for My defense? But how then shall the Scriptures and the Prophets be fulfilled”?
Jn 18:10 Then Simon Peter, who had a sword, drew it, struck the high priest’s slave, and cut off his right ear. The slave’s name was Malchus.

18:11 Jesus said to Peter, “Put your sword into its scabbard. Shall I not drink the cup that the Father gave Me?”

Mt 26:51 And behold, one of those who accompanied Jesus put his hand to his sword, drew it, and struck the high priest’s servant, cutting off his ear.

26:52 Then Jesus said to him, “Put your sword back into its sheath, for all who take the sword will perish by the sword. (Refers to the Second Woe, our accusers shall perish.)
26:53 Do you think that I cannot call upon My Father and He will not provide Me at this moment with more than twelve legions of Angels?

26:54 But then how would the Scriptures be fulfilled which say that it must come to pass in this way?”

Mk 14:46 At this they laid hands on Jesus and arrested Him.

14:47 One of the bystanders drew his sword, struck the high priest’s servant, and cut off his ear.

Lk 22:50 And one of them struck the high priest’s servant and cut off his right ear.

22:51 But Jesus said in reply, “Stop, no more of this!” Then He touched the servant’s ear and healed him.

My son, say to My people, this is a very important lesson to be leaned, since I, placed it in all four Gospels. Behold and understand, your weapons on earth are to return good for evil.
My son, understand this, to suffer injuries with composure and to pardon them entirely for Me, will be more acceptable in My eyes, than if you choose of your own will to do the most severe penance and shed your own blood for Me. Humble yourself before those who persecute you, love them and pray for them from your heart.
Conceive no anger towards any man, for in reality he is an instrument of My Divine providence for your special good. With this knowledge and that many men are capable of salvation as long as they are alive, should excite you to love them truly with a great fervor.

You must understand, when you are faced with envy, spite and hatred from men, loving charity is revealed when a hungry soul desires their salvation.
My son, say to My people, when a man can suffer an injustice and endure hardship through his awareness of God’s presence, this is the work of My Spirit in him. If you do wrong and get beaten for it, what credit can you claim? But if you put up with suffering for doing what is right, this is acceptable in My eyes. I suffered for you in just this way and left you an example. When I was insulted, I returned no insult; when I suffered, I did not threaten; instead, I handed Myself over to the one who judges justly. 1 Pt (2:19)
Wis 18:22 And He overcame the bitterness not by bodily strength, not by force of arms; but by word He overcame the punisher,

But I say to you, love your enemies, do good to those who hate you, bless those who curse you, pray for those who abuse you. Lk (6:27)
Then Jesus, turning toward His enemies, spoke to them: “Have you come out as against a robber, with swords and clubs to seize Me? But this is your hour, the time for the power of darkness”.
For Jesus knew and fully understood the cause of their malice, hatred and envy. He had publicly reprehended the vices of the Pharisees and captured the good will of the humble.

Lk 22:52 And Jesus said to the chief priests and temple guards and elders who had come for Him, “Have you come out as against a robber, with swords and clubs?

22:53 Day after day I was with you in the temple area, and you did not seize Me; but this is your hour, the time for the power of darkness.”

The question that we must ask ourselves is, what is darkness?

1 Jn 2:9 He who says he is in the light and hates his brother is in the darkness still.

2:10 He who loves his brother abides (lives) in the light, and in it there is no cause for stumbling.

2:11 But he who hates his brother is in the darkness and walks in the darkness, and does not know where he is going, because the darkness has blinded his eyes.

Mk 14:48 Jesus said to them in reply, “Have you come out as against a robber, with swords and clubs, to seize Me?

14:49 Day after day I was with you teaching in the temple area, yet you did not arrest Me; but that the Scriptures may be fulfilled.”

Mt 26:55 At that hour Jesus said to the crowds, “Have you come out as against a robber, with swords and clubs to seize Me? Day after day I sat teaching in the temple area, yet you did not arrest Me.

Notice, the Lord’s enemies could not capture Him without His consent. The reason they could not arrest Him before because He Himself had not given His permission until that hour. Jesus informed them, that the hour of His being captured, injured and afflicted had come, He said: “This is your hour and the power of darkness”. Behold, until then it was necessary for Him to be with men as their Teacher, therefore He did not permit them to take His life. But He desired to complete His model of Love; and therefore He now permitted them to take Him prisoner and to execute their will. Thereupon they fell upon the meekest Lamb like fierce tigers, binding Him securely with ropes and chains in order to lead Him to the house of the high priest.

Jn 18:12 So the band of soldiers, the tribune, and the Jewish guards seized Jesus, bound Him.

Brothers, in this life if we fail to rehearse over and over again our Lord’s Passion and Death, we will not have the ability to appreciate His charity towards us. We must have such a great appreciation for the Blood of Christ in order to have sufficient peace to withstand the depression caused by our sins.

Brothers, let’s not act like fools who want to indulge in the pleasures of this life, while Jesus our Creator has suffered the most bitter interior pains and torments. For man is not a true son of his Father, who does not imitate Him. Nor is a man a good disciple, who does not follow his Master.

Jesus Taken Prisoner.

Jesus had forewarned the Apostles at the Last Supper, that all of them would flee and disperse in fright.

Mt 26:31 Then Jesus said to them, “This night all of you will have your faith in Me shaken, for it is written: I will strike the Shepherd, and the sheep of the flock will be dispersed”.

Mk 14:27 Then Jesus said to them, “All of you will have your faith shaken, for it is written: ‘I will strike the Shepherd, and the sheep will be dispersed.

When the Apostles saw Jesus taken prisoner and when it became clear He could not appease His enemies, they fell into great trouble and affliction. Each Apostle, with anxious thoughts, wanted to escape the danger. Their spiritual strength was weak, but now it was severely tested. The Apostles, taking advantage of the preoccupation of the enemy in shackling Jesus, escaped unnoticed. Certainly their enemies, if God had permitted them, would have captured all the Apostles, especially if they had seen them fly like cowards or criminals. The hatred of the Pharisees extended to the Apostles, and was deep enough to make them desire the death of all of them.

Mt 26:56 But all this has come to pass that the writings of the prophets may be fulfilled.” Then all the disciples left Him and fled.

Zec 13:7 Awake, O sword, against My Shepherd, against the Man who is My associate, says the LORD of many. Strike the shepherd that the sheep may be dispersed, and I will turn My hand against the little ones.

Ps 38:12 Friends and companions shun My pain;

Apostle John Runs Off Naked.

As Scripture points out, the Apostles separated from each other, and scattered in different directions.

Mk 14:50 And they all left Jesus and fled.

14:51 Now a young man (Apostle John) followed Him wearing nothing but a linen cloth about his body. They seized him,

14:52 but he left the cloth behind and ran off naked.

My son, say to My people, each story in Scripture has a spiritual lesson. John, My beloved Apostle, took off and ran. John, up to that time had acquired some virtue, depicted as a linen cloth; however, he lost what little he had when he ran. Behold; “Blessed is the one who watches and keeps his clothes ready, so that he may not go naked and people see him exposed”. Rev (16:15)
Eccl 5:14 As he came forth from his mother’s womb, so again shall he depart, naked as he came, having nothing from his labor that he can carry in his hand.
5:15 This too is a grievous evil, that he goes just as he came.

In the soul of each Apostle was a battle of sorrow and grief; on the one side, loyalty; on the other side, fear of physical harm. Reason and truth barked loudly and reprimanded them with their disloyalty in having forsaken Jesus. They remembered how the Lord warned them and they remembered their disobedience in neglecting to pray. For the Lord commanded them to pray in order to strengthen themselves against the coming trial.

Our Holy Mother, from the Cenacle, knew the activities of the Apostles. She allowed no feeling of indignation against them, nor did She ever reproach them for their disloyalty. From that hour She began to pray for them. In sweetest charity and with the compassion of a Mother, She prayed, “O simple sheep, chosen by the Lord, do you forsake your most loving Teacher, who cares for you and feeds you on the pastures of eternal life? Why, being disciples of such a truthful doctrine, do you leave your Master? How can you forget the sweet and loving conversations, which so attracted your hearts? Why do you listen to satan and his lies? Thus you follow the wolf, which seeks your ruin. O most patient and sweet Lord, how meek, and kind and merciful does the love of men makes You! Extend Your gentle love to this little flock, which is now troubled and dispersed. Do not deliver them over to the beasts, for their lips have confessed Your Name. You have set great hope in those, whom You have chosen as Your servants. Let not such graces be in vain, nor reject those whom You have freely chosen for the foundation of Your Church. Let not Lucifer glory in having, beneath Your very eyes, destroyed the best of Your family. My Son, look upon Your beloved disciples John, Peter, and James. Turn an eye of clemency also upon the rest; crush the arrogance of Lucifer, which now pursues them with his fury”.

Brothers, sins caused by arrogance are the most deadly. (Arrogance is a bold self confidence in what you believe and feel.) Take for example Herod’s sin of not listening to John the Baptist. Not only does Herod ignore John’s warnings, but also beheaded John. Another example is the Pharisees. They failed to listen to Jesus because of their arrogance. The Apostles were also arrogant, but their arrogance was not as obvious. They followed Jesus because they expected Him to be an earthly king; and they were looking for personal gain. When their dreams of personal gain looked dark, their reason for following Jesus came to an end.

The Apostles Made A Bad Choice.

When a soul makes a bad choice, it has counseled itself with errors. Perfect counsel comes from the Spirit of truth. Obviously the Apostles didn’t have the understanding to make a virtuous choice. The following verse describes the Spirit of Truth.

Is 11:2 And the Spirit of the Lord shall rest upon him, the Spirit of wisdom and understanding, the Spirit of counsel and might, the Spirit of knowledge and the fear of the Lord.

11:3 And his delight shall be in the fear of the Lord.

Let me say this, the Spirit of counsel is directly related to the Spirit of understanding. Our understanding is represented as the “eye”. (I see the emotions of Jesus!) But what causes us to have a proper counsel and under-standing? It’s the Spirit of wisdom. We obtain this Spirit of wisdom when we suffer with Jesus. By suffering with Him we begin to see how souls are suffering because of men’s sins. Take for instance the millions of people that suffer from hunger and sickness. It’s our sins that cause men not to respond in charity to the sorrows of others. When we place the sorrows of others in our hearts, we are growing in the Spirit of wisdom. Thus we will also grow in the Spirit of understanding and the Spirit of counsel.

The Spirit of understanding allows us to “see” how caring about the sorrows of others causes peace within us. And if we care about the sorrows of others, we are not going to add to their sorrows. Thus we will have perfect counsel in making choices.

The Apostles lacked the Spirit of wisdom, the Spirit of understanding and the Spirit of counsel. Recall how Jesus spoke with them and told them to pray. It was Jesus custom to pray at night. And thus Jesus would instruct the Apostles to pray as well. But it seems the Apostles failed to pray consistently and thus didn’t have the proper spirit to make a virtuous choice.

Brothers, the “Our Father” is the prayer that Jesus taught them. Mt (6:7) “And forgive us our debts, as we forgive our debtors”. This line, if analyzed, would reveal how sin causes pain in each other. Always remember, our goal is to value the sorrows of others and place their tears in our hearts. Then we will be like our teacher, growing in wisdom.

Heb 13:3 Keep in mind those who are in prison, as though you were in prison with them; and those who are being badly treated, since you too are in the body.
Jesus Is Bound In Iron.

The soldiers having been advised by Judas that Jesus was a sorcerer and could easily escape their hands; they took all precautions inspired by such mistrust. They bound Jesus with a heavy iron chain with such ingenuity, that it encircled the waist and His neck. The two ends of the chain were attached to large rings with which they manacled the hands of Jesus. The hands thus secured and bound, they fastened not in front, but behind. This chain came from the house of Annas the high priest, where it had served to raise the iron door of a dungeon. But they were still not satisfied; for in their distrust they added two pieces of strong rope. The one they encircled the throat of Jesus and, crossing it at the breast, bound it in heavy knots all about the body. They left two long ends of the rope free in front, in order that the servants and soldiers might jerk Him in different directions along the way. The second rope served to tie His arms, being bound likewise around His waist. The two ends of this rope were left hanging free to be used by two other executioners for jerking Him from behind. In this manner Jesus permitted Himself to be bound and made helpless. Adding to the chains and ropes, the soldiers insulted Jesus with their vile language. For like venomous snakes they shot forth their sacrilegious poison in abuse and blasphemy.

Some of them dragged Him along by the ropes in front and others retarded His steps by the ropes hanging from the handcuffs behind. In this manner, with violence, they sometimes forced Him to run forward in haste, frequently causing Him to fall. At other times, they jerked Him backwards; and then they pulled Him from one side to the other. Many times they violently threw Him to the ground. Jesus fell upon His face because of His hands were tied behind Him. This caused Christ’s face to become severely wounded and lacerated. In His falls they pounced upon Him, inflicting blows and kicks, trampling upon His body. They accomplished this with festive shouts and insults.

Jn 18:12 So the band of soldiers, the tribune, and the Jewish guards seized Jesus, bound Him.

Ez 3:25 As for you, Son of Man, they will put cords upon You and bind You with them, so that you cannot go out among them.

Jdgs 15:12 ….. “We have come to take you prisoner, to deliver you over ...”

15:13 …“we (The Jews) will certainly not kill you but will only bind you and deliver you over to them (The Romans).” So they bound him with two new ropes.

The Mother of Jesus was most attentive to all that passed in His capture. She penetrated into all the hidden truths of His words and actions. In the measure in which the enemies of Jesus increased their irreverence and injuries, She sought to compensate them by Her praise and veneration. Thus She continued to pacify divine justice, lest it destroy His persecutors. She not only pacified God’s justice, She even obtained blessings for the enemies of Jesus. Thus secured a return of good for those who were doing evil. This mercy included Judas. The Lord granted powerful helps, but the unfortunate man failed to respond to them.

When the enemies of Christ laid hands on and bound Him, His Mother felt the same exact pains caused by the ropes and chains. In the same manner, She felt upon Her Body the same blows and torments inflicted upon Jesus. Thus Her senses were inflicted with pain, but this pain offered Her some relief. Her sufferings would have been greater at the thought of not being with Him in His torments.

During all this time Lucifer, while inciting the enemies of Jesus, watched all the actions and movements of Jesus. As Lucifer was obligated to acknowledge the meekness, patience, and sweetness of Jesus, the dragon was enraged the more, like one crazed by fury. Lucifer attempted to seize the ropes in order that he might pull at them more violently and overcome the meekness of Christ. But the Mother of Jesus, who, from Her retreat saw clearly all the happening of Her Son, withheld Lucifer. She made use of Her power and commanded him to desist. All strength immediately left Lucifer and he could not proceed. It was not proper that his malice, in such a manner, should add to the sufferings of Christ. However, he was given permission to excite the Jews against Jesus. He used this freedom to its full extent, and said to the other evil spirits: “What kind of a Man is this, who by His patience and His works so torments us and leave us powerless? No man ever maintained such composure and such long-suffering in tribulation since the time Adam until now. Never have we found among men such humility and meekness. How can we rest, when we see this disgusting example, drawing others to imitate Him? If this is the One we saw in our vision, He will certainly lead men away from the power we have over them. All our plans will be frustrated. Even if He is but a mere man, I cannot permit such an example for the rest of mankind. Let us persecute Him through His human foes, who, obedient to my sway, have given birth to some of our furious anger”.

Brothers, how did Jesus willingly allow Himself to be tormented and not rise up in anger? Behold and understand experiencing the depressions of mankind on a daily bases allowed Jesus to have sympathy for His executors. If by His meekness He could save just one of them, He would willingly do so.

Jesus Interrogated.

The soldiers dragged Jesus bound and chained to the house of Annas, before whom they presented Him as a criminal worthy of death. The priest Annas seated himself in proud and arrogant state on the platform of a great hall. The servants and soldiers brought Jesus, and said: “At last we bring this Man, who by His sorceries and evil deeds has disturbed all Jerusalem and Judea. This time His magic has not availed Him to escape our hands and power. Arrogantly the high priest asked Jesus about His disciples and about His doctrine. This question was put merely for the purpose of misinterpreting His answer. With a humble and meek attitude, Jesus answered by saying: “I have spoken openly to the world. I have always taught in the synagogue and in the temple, where all the Jews come and in secret I have spoken nothing. Why ask Me? Ask those, who have heard what I have spoken to them. Behold, they know what I have said”. Concerning the Apostles, Jesus said nothing because it was not necessary on this occasion and because they were not reflecting much credit upon their Master by their present conduct.

Brothers, we must recognize the fact that Jesus speaks to us daily in our souls. The Natural Law has been taught to all of us and the power of Father. Those who learn from the Father will be given a spirit to seek His Son.

Scripture says, men of rank, how long will you be dull of heart? Why do you love what is vain and seek after falsehood? Ps (4:3) Exalt not yourselves lest you fall and bring upon yourselves dishonor, Sir (1:27) in the “highest places” are the basest of men. Ps (12:9)
Jn 18:12 So the band of soldiers, the tribune, and the Jewish guards seized Jesus, bound Him,

18:13 and brought Him to Annas first. He was the father-in-law of Caiaphas, who was high priest that year.

﻿Mk 14:53﻿ And they led Jesus to the high priest; and all the chief priests and the elders and the scribes were assembled.

Jn 18:19 The high priest questioned Jesus about His disciples and about His doctrine.

18:20 Jesus answered him, “I have spoken publicly to the world. I have always taught in a synagogue or in the temple area where all the Jews gather, and in secret I have said nothing.

18:21 Why ask Me? Ask those who heard Me what I said to them. They know what I said.”

Though His answer was full of wisdom and well suited for the question, yet one of the servants of the high priest rushed up with raised hand and struck the face of Jesus, saying: Is this the way you answer the high priest? The Lord accepted this injury, praying for the one who had inflicted it; and holding Himself ready, if necessary, to turn and offer the other cheek for a second stroke, according to the doctrine He had Himself taught. But in order that His offender might not shamelessly boast of his wickedness, the Lord replied with great tranquility and meekness: “If I have spoken evil, give testimony of the evil; if not, why do you strike Me?” By this humble reply, the wickedness of the servant stood reprimanded. Yet neither the shame of this reprimand moved either the servant or the Jews to moderate their conduct towards Him.
Jn 18:22 When He had said this, one of the temple guards standing there struck Jesus and said, “Is this the way you answer the high priest?”

18:23 Jesus answered him, “If I have spoken wrongly, testify to the wrong; but if I have spoken rightly, why do you strike Me?”

Lam 3:30 Let Him offer His cheek to be struck, let Him be filled with disgrace.

Mt 5:38 “You have heard that it was said, ‘An eye for an eye and a tooth for a tooth.’

5:39 But I say to you, offer no resistance to one who is evil. When someone strikes you on (your) right cheek, turn the other one to him as well.

Apostle Paul was presented a similar situation many years later, but he was not as calm as Jesus.

﻿Act 23:1﻿ And Paul, looking intently at the council, said, “Brethren, I have lived before God in all good conscience up to this day.”

23:﻿2﻿ And the high priest Ananias (The same priest in which Jesus stood before.) commanded those who stood by him to strike him on the mouth. ﻿

23:3﻿ Then Paul said to him, “God shall strike you, you whitewashed wall! Are you sitting to judge me according to the law, and yet contrary to the law you order me to be struck?”

23:﻿4﻿ Those who stood by said, “Would you revile God’s high priest?”

23:﻿5﻿ And Paul said, “I did not know, brethren, that he was the high priest; for it is written, ‘You shall not speak evil of a ruler of your people.’”
Brothers, we must realize that a soul at peace has no reason to commit suicide. But a soul that is in turmoil, that soul is heading towards everlasting anger that will last forever. Remain calm and not strike back when men sin against us.

Brothers, observe how Jesus responds to His attacker. He politely reprimands him. Notice the word politely. We can use this example when dealing with the arrogance of others.

Peter Denies The Lord The First Time.

While this injustice against Jesus was going on, Peter and John arrived at the house of Annas. John was well known there and readily obtained entrance, while Peter remained outside. Afterwards the servant maid, who was an acquaintance of John, allowed Peter to enter as well. The two disciples remained in the courtyard adjoining the court-hall of the priest. Peter approached the fire, which the soldiers had built, on account of the coldness of the night. The servant maid, on closer inspection, noticed Peter’s depression. Coming up to him she recognized him as a disciple of Jesus, and said: “Are you not a disciple of this Man?” The question was asked by the maid with an air of contempt and discredit. Peter overcome by fear, he answered: “I am not His disciple.” Having given this answer, he slipped away to avoid further conversation, and left the premises.

Lk 22:54 After arresting Jesus they led Him away and took Him into the house of the high priest; Peter was following at a distance.

22:55 They lit a fire in the middle of the courtyard and sat around it, and Peter sat down with them.

22:56 When a maid saw him seated in the light, she looked intently at him and said, “This man too was with Him.”

22:57 But he denied it saying, “Woman, I do not know Him.”

Jn 18:15 Simon Peter and another disciple followed Jesus. Now the other disciple was known to the high priest, and he entered the courtyard of the high priest with Jesus.

18:16 But Peter stood at the gate outside. So the other disciple, the acquaintance of the high priest, went out and spoke to the gatekeeper and brought Peter in.

18:17 Then the maid who was the gatekeeper said to Peter, “You are not one of this Man’s disciples, are you?” He said, “I am not.”

18:18 Now the slaves and the guards were standing around a charcoal fire that they had made, because it was cold, and were warming themselves. Peter was also standing there keeping warm.

Mk 14:66 While Peter was below in the courtyard, one of the high priest’s maids came along.

14:67 Seeing Peter warming himself, she looked intently at him and said, “You too were with the Nazarene, Jesus.”

14:68 But he denied it saying, “I neither know nor understand what you are talking about.” So he went out into the outer court. (Then the cock crowed.)

Mt 26:69 Now Peter was sitting outside in the courtyard. One of the maids came over to him and said, “You too were with Jesus the Galilean.”

26:70 But he denied it in front of everyone, saying, “I do not know what you are talking about!”

Brothers, the denial of Peter caused a deep pain within Christ’s heart. Peter’s sin was directly opposed to His immense love.

Words Of Wisdom From Our Holy Mother.

My dear daughter, (Mother Mary speaking to Mary of Agreda) on account of the enlightenment you have received concerning the hidden truths of the sufferings of My Son and of Myself for the human race, you are now expected to do great deeds. This world and all the faithful in it are in such a dangerous and dreadful state of carelessness, when they have the Passion and Death of My Son before their eyes. I tell you truly, only My intercession and the merits of My Son, which I offer to the Father, can delay the punishment and satisfy His anger. But I am much aroused to find so few who condole with Me and try to console My Son in His sorrows. This hardness of heart will cause great confusion to men on the Day of judgment; since they will then see with irreparable sorrow, not only that they were ungrateful, but inhuman and cruel toward My Son, toward Me and toward themselves.

Consider then Your duty, and raise yourself above all earthly things and above yourself. For I am calling you and choose you to imitate and follow Me into the solitude. Weigh in your heart, how much it cost Jesus since He experienced the consequences of all sin. Weep and afflict yourself that so many should live in such forgetfulness and that so many should labor with all their might at destroying and losing what was bought by My Son’s Passion. Awaken in your hearts the deepest grief, that in His holy Church there should be many followers of the hypocritical and sacrilegious priests who, under cover of a false piety, still condemn Christ. Take notice how arrogance and other serious vices are raised to authority and exalted, while humility, truth, justice and all virtues be so oppressed and avarice and vanity should prevail. Few know the poverty of Christ, and fewer embrace it. Holy love is hindered and is not spread among the nations on account of the boundless ambition of the mighty of this earth. In many Catholics it is inactive and dead; and whatever should be living, is near to death. The counsels of the Gospel are forgotten, its laws trodden under foot, charity almost extinct. My Son and true God offers His cheeks in patience and meekness to be buffeted and wounded. Who pardons an insult for the sake of imitating Him? Just the contrary is set up as law in this world, not only by the worldly, but by the very children of those that say they follow Jesus.

In recognizing these sins I desire that you imitate Me in what I did during the Passion and during My whole life, namely practice the virtues opposed to these sins. (Returning good for evil.) As a repayment for their blasphemies, I blessed God. For their curses, I praised Him. For their unbelief, I made acts of belief, and so for all the rest of the sins committed. This is what I desire you to do while living in this world. I remind you, that there is no exercise more profitable and useful for the soul than to suffer with My Son. For suffering gives light, undeceives, detaches the heart from visible things and raises it up to the Lord. He will come to meet those in suffering, because He is with the afflicted and sends to them His protection and help.

My daughter and I look with special love upon those who contemplate our sorrow and afflict themselves on account of the damnation of so many souls. Seek, My dearest, to distinguish yourself in this exercise and continue to intercede. For you can scarcely imagine how different you shall become.

Jesus Moved To The House of Caiaphas.

After Jesus had been thus insulted and struck in the house of Annas, He was sent, bound and fettered as He was, to the priest Caiaphas, the son-in-law of Annas, who in that year officiated as the high priest. Along with Caiaphas were gathered the scribes and distinguished men of the Jews. The high priests and the other Jews broke out in loud laughter when they saw Jesus.

Jn 18:24 Then Annas sent Him bound to Caiaphas the high priest.

﻿Mt 26:57﻿ Then those who had seized Jesus led Him to Caiaphas the high priest, where the scribes and the elders had gathered.
The meekest Lord showed no inordinate movement, or any sign of complaint, or any sighing, nor the least attempt at human relief. How different were the thoughts of Christ from those of His enemies. Jesus offered to us the example of His meekness and humility in opposition to sin. He prayed for the priests, the scribes and servants; Jesus, as our teacher, presented His patience and suffering in the face of persecutions.

Brothers, realize this, God gives us our emotions. When an event occurs, God gives us an emotion that matches the event. This same rule applies to Jesus as well. The reason why He is so meek when faced with such arrogance is He daily experienced the sorrows of mankind. The greatest of these sorrows is suicide. What I’m trying to say to you is this; Jesus was deeply moved by all the suicides. And this caused Him to be overwhelmed with grief for others. The physical pain that was inflicted upon Him was actually far less intense than the pain He experienced reliving man’s suicidal depressions. Jesus was actually more concerned about his executioner’s future pain than His own. And guess what? We can achieve something of this meekness. If we suffer with Jesus, we begin to see the pain of those that have and will fail their Final Tests. Thus our thoughts will turn from ourselves and see others in a new light. Again I say, when we suffer with Jesus, our thoughts move away from ourselves and we recognize the future suicidal pains of the damned. When we are confronted with evil, our mind is thinking of the one who is attacking us and we return good for evil. On the other hand, if our thoughts remain attached to ourselves, and when we are confronted with evil, our emotion will return evil for evil. Every emotion we have matches the event. So take my advice and turn your thoughts to the pains of Jesus. And when an event happens, we will have the proper emotion to return good for evil.

The same prayer and petition was sent up at the same by His Mother, for Her enemies and the enemies of Her Son, thus following and imitating the Lord in all Her actions.

Lucifer and his fellow demons were astounded at Christ’s patience and meekness. They were filled with confusion and fury so great as no words can describe. Thus he redoubled his efforts to irritate the scribes against Jesus.

The high priest Caiaphas, filled with envy and hatred against Jesus, was seated in his chair of authority. The scribes and Pharisees, like bloodthirsty wolves, surrounded the gentle Lamb. By common consent they sought for witnesses, whom they could bribe to bring false testimonies against Jesus. Those that had been obtained, their accusations neither agreed with each other, nor could any of their slander be made to apply to Him. In order not to be foiled, they brought two other false witnesses, who said, that they had heard Jesus say, He could destroy the temple of God made by the hands of men, and build up another one in three days, not made by them. This testimony did not seem to be of much value, though they founded upon it the accusation, that He claimed to Himself Divine power. But the testimony was false; since the Lord had not said these words in reference to the material temple of God, as the witnesses wished to impart. Jesus had said this when He expelled the buyers and sellers from the temple. (This occurred on Palm Sunday five days earlier.) At the time this occurred, the Jews asked Him; “What sign can you show us for doing this?” And Jesus answered: “Destroy this temple and in three days I will raise it up.”

Mt 26:59 The chief priests and the entire Sanhedrin kept trying to obtain false testimony against Jesus in order to put Him to death,

26:60 but they found none, though many false witnesses came forward. Finally two came forward

26:61 who stated, “This man said, ‘I can destroy the temple of God and within three days rebuild it.’”

Brothers, Scripture informs us that two false witnesses came forward to testify against Jesus. Spiritually the two witnesses represent the false prophet and the beast with the seven heads. They do not exist as creatures, but rather they are the spirits that God bestows on those that violate the Natural Law. The beast with the seven heads represent the spirits of arrogance, anger, envy, spiritual laziness, lust, excessive wealth, and excessive pleasure.

Mk 14:55 The chief priests and the entire Sanhedrin kept trying to obtain testimony against Jesus in order to put Him to death, but they found none.

14:56 Many gave false witness against Him, but their testimony did not agree.

14:57 Some took the stand and testified falsely against Him, alleging,

14:58 “We heard Him say, ‘I will destroy this temple made with hands and within three days I will build another not made with hands.’”

14:59 Even so their testimony did not agree.

Ps 35:11 Malicious witnesses come forward; accuse Me of things I do not know.

Ps 109:2 for wicked and treacherous mouths attack Me. They speak against Me with lying tongues;

109:3 with hateful words they surround Me, attacking Me without cause.

Three Days.

Jn 2:18 The Jews then said to Him, “What sign have you to show us for doing this?”

2:19 Jesus answered them, “Destroy this temple, and in three days I will raise it up.”

2:20 The Jews then said, “It has taken forty-six years to build this temple, and will you raise it up in three days?”

2:21 But He spoke of the temple of His Body.

2:22 When therefore He was raised from the dead, His disciples remembered that He had said this; and they believed the Scripture and the word which Jesus had spoken.

1) “Destroy this temple, and in three days I will raise it up”. In the Epistles, Saint Paul makes known to us that we are temples of God and that Jesus is in us. However sin destroys this temple. The point to be made is this, when Jesus speaks about the destruction of this temple, He is speaking of how His Spirit no longer has a home in our souls.

2 Cor 13:5 Examine yourselves to see whether you are living in faith. Test yourselves. Do you not realize that Jesus Christ is in you?—unless, of course, you fail the Test.

1 Cor 3:16 Do you not know that you are the temple of God, and that the Spirit of God dwells in you?
Col 2:9 In Christ the fullness of God resides in bodily form. Yours is a share of this fullness, in Him.

Let’s take a closer look at three days. I would like to make the following relationship. Three days represents a journey. And this journey will take us to the “truth”. If our goal is the truth, the three powers of our soul, memory, understanding and heart are the powers given to us to make this journey. But lets first talk about the “lie”. The devil does everything it can to promote the “lie’. And the “lie” is this; our passions and appetites give us a reason to live. It must be said that our passions and appetites give us a reason to live for a “day” but not for eternity. On the other hand, we have the truth. And the truth is this, we need to be loved by Jesus and we must appreciate His love.

Scripture likens our lives as six days (A journey.) and the seventh is the Final Test. (Final Test occurs on the day we physically die.) As we all know by experience, it’s easy to destroy our temples with sin. However, God is merciful and allows us a period of following the lie. We however must become like Jonah. As Jonah came to the realization and conclusion, using three powers of his soul, he was heading to his destruction. (In the belly of the fish for three days.) This is so important that I say it again, when a soul comes to the conclusion that it’s heading in the wrong direction, it does this by using the three powers of its soul. Scripture likens this to a three-day journey. And this three-day journey represents the first three days of the week.

But countless numbers of people think they can find happiness here. And thus never see the lie about their passions and appetites. How sad, they will never come to appreciate how Jesus took upon the sorrows of humanity.

In the same way Jonah cried out for God’s help while trapped in the belly of the fish, a soul must cry out to Jesus to rebuild its temple. But Jesus requires our cooperation. First we must acknowledge the lie using the three powers of our soul. Again the lie is this: To see that our passions and appetites will not give us a reason to live forever. Second, we need to be loved by Jesus and we must appreciate His love. This second requirement takes three days and can be likened to a three-day journey. (Memory, understanding, and heart.) Let me explain, if we use the three powers of our being to study and contemplate the actions of Jesus, He has promised His Spirit will dwell within us. 1 Pet (4:1) Thus it can be said our temples have been rebuilt which were earlier destroyed by our sins.
Take my advice and heed the warning, “few enter the narrow gate”. Mt (7:13) Thus men will fail to see themselves in the belly of the fish and commit suicide at their Final Tests.

Those that pass through the narrow gate will come to a true appreciation for the sorrows of Jesus. The 144,000 cooperated with Jesus, and their temples were rebuilt during the daytime of life. The rest of the elect require purgatory to rebuild their temples. The elect failed during the daytime of life to appreciate the Passion of Christ, and are required make this three-day journey in purgatory.

The purpose of our temples is to be the home of the emotions and thoughts of Jesus. (Seven Spirits of God.)

When Jesus says, “Destroy this temple”, He is speaking about our souls within us. When He says, “And in three days I will raise it up”, He means He will teach us to use our three powers, memory, understanding and heart, to appreciate His Passion.
Jesus Answered Not.

Jesus answered not a word to all the lies. Caiaphas, provoked by the patience and silence of Jesus, rose up in his seat and said to Him: “Why do you not answer to what so many witnesses testify against You? But even to this the Lord made no response. For Caiaphas and the rest were not only unwillingly to believe Him; but they treacherously wished to make use of His answer in order to convict Him and satisfy the people. They did this so that they might not be thought to have condemned Him to death without cause. Our Lord’s silence only infuriated Caiaphas so much the more because it frustrated his evil purpose. Stirred in his furry, Caiaphas in the highest pitch of rage and asked in great wrath and arrogance: “Are you the Messiah, the son of the Blessed One?”

Jesus, out of reverence for the Name of God, He therefore answered: “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.” (Refers to the Second Woe.)

Coming With The Clouds. (Second Woe.)

An explanation is needed to described what Jesus meant when He told the high priest; “You will see the Son of Man seated at the right hand of the Power and coming with the clouds of heaven”. The next verse from the Book of Revelation reveals the details of Jesus coming with the clouds of heaven.
Rev 19:11 Then I saw heaven opened, and behold, a white horse! He who sat upon it is called Faithful and True, and in righteousness He judges and makes war.

19:12 His eyes are like a flame of fire, and on His head are many crowns; and He has a Name inscribed, which no one knows but Himself.

19:13 He is clothed in a robe dipped in Blood, and the Name by which He is called is The Word of God.

19:14 And the armies of heaven, arrayed in fine linen, white and pure, followed Him on white horses.

19:15 From His mouth issues a sharp sword with which to smite the nations, and He will rule them with a rod of iron; He will tread the wine press of the fury of the wrath of God the Almighty.

19:16 On His robe and on His thigh He has a name inscribed, King of kings and Lord of lords.

1) “Then I saw heaven opened, and behold, a white horse”. In the Book of Proverbs, the horse is a symbol of war. Prv (21:31) The color white represents purity. Dan (12:10) & Is (1:18) Thus this war is justified and pure.

2) “He who sat upon it is called Faithful and True”. This line represents Jesus.

3) “And in righteousness He judges and makes war”. In the Book of Ecclesiastes it says: “For everything there is a season and a time”. Eccl (3:1) And it says, there is a time to hate; a time for war. Eccl (3:8) Scripture calls this event the Second Woe. Rev (9:12) On this Day, Jesus will take His revenge against our accusers.
4) “His eyes are like a flame of fire”. A man’s eyes can reveal a man’s interior emotions such as anger. Fire is a symbol of anger.

5) “On His head are many crowns”. During life Jesus returned good for evil. His Kingship is compassion for everyman.

6) “He has a Name inscribed which no one knows but Himself”. Jesus is the only soul that has experienced everyman’s sorrow.

7) “He is clothed in a robe dipped in Blood”. The Blood on His rob is His Blood. Obviously the human body needs blood to live. If the body loses its blood it will die. During Jesus Passion, the sins of every man became His and the pain caused by these sins penetrated the three powers of His Soul. (Darkness) And this darkness caused Jesus to be tempted with suicidal depression. (Death) Such is the condition when the Soul of Jesus experienced the total sum of everyman’s sorrow. The Blood that was spilled represents His temptation with suicidal depress-sion.

8) “And the armies of heaven”. There are two armies, the 144,000 and the Holy Angels.

9) Arrayed in fine linen, white and pure, followed Him on white horses. When a man returns good for evil, this represents clothing. Rev (19:8) White represents purity and horses represent war.
10) “From His mouth issues a sharp sword with which to smite the nations”. The nations are the nations of hell. There are six nations, anger, envy, spiritual laziness, lust, excessive wealth and excessive pleasure. During life, the damned committed many different kinds of sins, but one of the six they excelled at. For example, if a man committed more sins as a thief, compared to his other sins, that man is considered a member of excessive wealth. His lust for wealth caused him to drive the natural law and God from his soul.

The six deadly nations are the same as the seven deadly spirits, with arrogance as the missing spirit. (Arrogance, anger, envy, spiritual laziness, lust, excessive wealth and excessive pleasure.) The point to be made is this; each soul in hell is assign to one of the six deadly nations, with each possessing the seven deadly spirits. The reason why there is no nation of arrogance is because the beginning of all sin is arrogance. Arrogance is the gateway to suicidal depression. Every soul in hell has this in common while there actual sins are different.

Jesus coming on the clouds or called the Second Woe will occur after every soul has gone through the Final Test. Jesus and His armies will come with the sword. This sword is described as coming from their mouths. It says in Scripture, ‘“Is not Esau Jacob’s brother?” says the Lord. “Yet I have loved Jacob, but I have hated Esau”.’ Mal (1:2) & Rom (9:13) Jesus will say “I hate you for shedding each other’s blood. I regret having made you”. Gn (6:6) Nothing is more painful than to hear that the God that created you hates you. It can be liken to parent that says to their children ‘I hate you’. Truly there is no greater pain than this and that it why it’s called a woe. (The word woe is defined as “to express strong feeling of surprise”.)

On this Day called the Second Woe, the three powers of the damned will clearly understand how God their Creator hates their crimes. Nothing is darker than to experience God’s revenge. On this Day the elect in purgatory are witnesses in the same way Noah was a witness to the flood against the people. Thus Scripture likens the Ark that Noah built as purgatory. The elect in purgatory must witness this event to understand how their own personal sins contributed to the suicidal depressions of their brothers. It takes the souls in purgatory three days to clearly understand. Again, three days represent a journey using the three powers of the soul. And this why purgatory is described as painful because souls must see how their sins contributed to the damnation of so many men.
11) “He will tread the wine press of the fury of the wrath of God the Almighty”. The wine press found here upon the earth does an incredible job of squeezing the juice from the grape. In the same way as the juice is squeezed from the grape, the will to live will be squeezed out from our accusers. And Scripture likens this to their blood being squeezed out. This is only an analogy since our accusers do not have their bodies. We must understand, the souls in hell desire non-existence. But as accusers, the deadly spirit of revenge in their spirits gave them a reason to “live”. Their joy is to inflict suicidal depression upon each soul as it enters into their Final Tests. But once every man has passed through his Final Test and after Jesus and His armies inflict heaven's revenge “We hate you”, our accusers have nothing to live for. As I said, their source of “life” was revenge, and now it’s gone.

Brothers, when Jesus says, “From now on you will see ‘the Son of Man seated at the right hand of the Power’ and ‘coming on the clouds of heaven’”, Jesus is foretelling the fate of the high priest Caiaphas. This will occur to him during the Fourth Kingdom, the Second Woe. In other words, during the rest of Caiaphas life, he never repented of his sins, and Jesus knew this and stated Caiaphas future damnation.
Mk 14:60 The high priest rose before the assembly and questioned Jesus, saying, “Have You no answer? What are these men testifying against You?”

14:61 But He was silent and answered nothing. Again the high priest asked Him and said to Him, “Are you the Messiah, the Son of the Blessed One?”

14:62 Then Jesus answered, “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.’” (Second Woe.)

14:63 At that the high priest tore his garments and said, “What further need have we of witnesses?

Mt 26:62 The high priest rose and addressed Him, “Have you no answer? What are these men testifying against You?”

26:63 But Jesus was silent. Then the high priest said to Him, “I order you to tell us under oath before the living God whether you are the Messiah, the Son of God.”

26:64 Jesus said to him in reply, “You have said so. But I tell you: From now on you will see ‘the Son of Man seated at the right hand of the Power’ and ‘coming on the clouds of heaven.’”
26:65 Then the high priest tore his robes and said, “He has blasphemed! What further need have we of witnesses? You have now heard the blasphemy;

26:66 what is your opinion?” They said in reply, “He deserves to die!”
At Jesus answer, "the Son of Man seated at the right hand of the Power’ and ‘coming on the clouds of heaven" Lucifer and the Pharisees were affected very differently. Lucifer and his demons could not bear what Jesus said; but immediately felt a superior force, which hurled them down into hell and oppressed them by the truth it contained. And they would not have dared to come again into the presence of Jesus, if God had not allowed them to fall again into doubts, whether this Man had really spoken the truth or had merely sought this means of freeing Himself from the hands of the Jews. This uncertainty gave them new courage and they came forth once more to the battlefield.

The high priest, acted very differently from the demons. Caiaphas was furious at the answer of the Lord, rose from his seat, and tearing his garments as an outward sign of his zeal for the honor of God, loudly cried out: “He has blasphemed; what further need have we of witnesses? You have now heard the blasphemy; what is your opinion?” They said in reply, “He deserves to die!”

Brothers, in the Book of Leviticus it says a priest shall not tear his garments, but yet that is exactly what Caiaphas does. You see how Caiaphas is prophesying against himself?

Lv 21:10 “The most exalted of the priests, upon whose head the anointing oil has been poured and who has been ordained to wear the special vestments, shall not bare his head or rend his garments.
In order for the Jews to condemn Jesus, they needed a “motive of good”. You must understand no one sins without seeing the glitter of good. Indeed, without this “glitter”, men would never sin, for man by his very nature cannot desire anything but good. But sin is disguised as something good, so a man sins. Hiding behind their emotions of envy and hate, they said Jesus deserved death according to the Law of Moses. (Old Testament laws.) He had made Himself the Son of God and this was blasphemy.

Brothers, notice how God the Father, through Moses, made blasphemy a sin deserving death. Other Old Testament sins deserved death as well, and this made many Jews cruel to one another. Instead of learning how to love one another through the Law, the Law had the reverse effect and caused men to become cruel. The Jews used the Law’s harshness to kill Jesus.

1 Jn 2:9 Whoever says he is in the light, yet hates his brother, is still in the darkness.

2:10 Whoever loves his brother remains in the light, and there is nothing in him to cause a fall.

2:11 Whoever hates his brother is in darkness; he walks in darkness and does not know where he is going because the darkness has blinded his eyes.

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 blindfolded Him 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.

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!”

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.

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 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 crowed.

﻿Lk 22:54﻿ 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.
In the Gospel of Luke, Jesus is so close to Peter when he denies Jesus, Jesus looks at Peter with great sadness.

Peter simply denied the Lord at first, added an oath 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 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, thus God gave neither demon or man the desire to accuse John.

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 crows you will deny Me three times.” He went out and began to weep bitterly.
Mk 14:72 And immediately a cock 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 Night Spent by Jesus in the Dungeon.

Already past midnight, the whole council resolved to lock Jesus in the subterranean dungeon below Caiaphas’s house. Scarcely any light penetrated into this prison to dispel its darkness. It was filled with such uncleanness and stench, that it would have infected the whole house, if it had not been so remote and so well enclosed. You see it hadn’t been cleaned for many years, both because it was so deep down and only criminals were confined in it, for none thought it worthwhile making it more habitable, and so this place became unworthy of all human kindness.

The Lord tells events before they happen. Jeremiah the prophet; likewise was thrown into a dungeon.

Jer 37:15 The princes were enraged, and had Jeremiah beaten and thrown into prison in the house of Jonathan the scribe, which they were using as a jail.

37:16 And so Jeremiah entered the vaulted dungeon, where he remained a long time.
The servants dragged the Lord to this polluted and subterranean dungeon. As Jesus was still bound with the chain and ropes, these men freely exercised all cruelty dragging Him forward by the ropes, causing Him to stumble. Having fallen on the ground, these men loaded upon Him their kicks and curses.

In one corner of the dungeon protruded part of a rock, which on account of its hardness had not been cut out. To this block protruding from the floor, they bound Jesus to it. These men forced the Lord in a most painful and torturing posture, so that He could neither seat nor stand upright for relief. Thus they left Him bound to the rock, closing the prison door with a key and giving it in charge of one of the most hateful of their number.

Now some of the servants decided to return to the dungeon to have some fun at the Lord’s expense. Going up to Him they began to violate Him with their spittle and rain blows upon Him with their fists. Jesus opened not His mouth or made any answer; He raised not His eyes or lost the humble serenity of His expression. Their motive was to try His patience, for they wished to drive Jesus to some ridiculous saying or action. When they witnessed His unchanging meekness, they allowed themselves to be incited still more. They untied Jesus from the stone block and placed Him in the middle of the dungeon, at the same time blindfolding Him with cloth. They began to come up one after the other and strike Him with their fists, or slap or kick Him, each one trying to outdo the other. “Prophesy”, they would say, “So who was it that struck You”. The meekest Lamb silently accepted this flood of insults and curses.

Next these most hateful men decided to remove the Lord’s clothes. But God’s justice would not allow this indecency. Thus it happened that none of these men could execute their design. Their limbs became as it were frozen or paralyzed until they changed their intent. As soon as they abandoned their indecency, the use of their limbs would again be restored. Although these men saw themselves paralyzed and suddenly restored, they attributed it to the sorcery and magic of this Man Jesus. They continued to practice their insulting mockery and tortures until they noticed that the night had already far advanced. They again tied Jesus to the column and departed.

Friday Morning.

At the dawn of Friday morning, the chief priests and scribes, gathered together in order to come to a common decision concerning the death of Christ. This they all desired, but they were anxious to preserve the atmosphere of justice before the people. This council was held in the house of Caiaphas, where the Lord was imprisoned. Once more they commanded to have Jesus brought to them. The servants rushed to the dungeon below to drag Him forth bound and chained as He was. While they untied Him from the column, they mocked Him with great contempt saying: “Well now, Jesus of Nazareth, how little have your miracles helped to defend you. The power that you bragged, being able to rebuild the temple in three days, has failed altogether in securing your escape. But now you shall pay for your presumption and your proud aspirations. Come, the chief priests and the scribes are waiting for you. They shall put an end to you by delivering you over to Pilate, who will quickly finish you”. Having freed Jesus from the rock they dragged Him up to the council. When the members of the council saw Jesus, they were filled with a sort of dreadful surprise. You see, the blows and the spittle, with which they had covered Jesus, had so disfigured Him; they were astonished. However this failed to soften their hearts or move them with compassion.

They again asked Him whether He was the Anointed. Just like all their previous questions, the priests and scribes were not interested in finding any truth, but rather gather and produce a charge against Him. But the Lord, being perfectly willing to die for the truth, denied it not; at the same time He did not wish to confess it in such a manner that they could despise it, or encourage them to mistreat Him. For it is not fitting to place stumbling blocks before others. (Virtue of prudence.) Therefore Jesus veiled His answer in such a way, that if the Pharisees chose to yield to even the least kindly feeling, they would be able to follow up the mystery hidden in His words. He therefore said to them: “If I tell you that I am He of whom you ask, you will not believe what I say; and if I shall ask you, you will not answer, nor release Me. But I tell you, that the Son of Man, after this, shall seat Himself at the right hand of the power of God”. The priests answered: “Then you are the Son of God”? And the Lord replied: “You say that I am”. This was as if He had said: You have made a very correct statement, that I am the Son of God; for My works, My doctrines, and your own Scripture, testify to the fact, that I am the Christ, the One promised in the law.

Lk 22:66 When day came the council of elders of the people met, both chief priests and scribes, and they brought Him before their Sanhedrin.

22:67 They said, “If you are the Messiah, tell us,” but He replied to them, “If I tell you, you will not believe,

22:68 and if I question, you will not respond.

22:69 But from this time on the Son of Man will be seated at the right hand of the power of God.”

22:70 They all asked, “Are you then the Son of God?” He replied to them, “You say that I am.”

Brothers, this is the second time Jesus tells the Jews that they will see the Son of Man seated at the right hand of the power of God. The first time occurred the night before in the presence of Caiaphas.
My son; listen and understand; hate the sins but love the people. For it is not fitting to place stumbling blocks before others. Use gentle persuasion; be prudent on what you say. If you are clogged with any anger or hatred, your light cannot shine.

Ps 39:2 I said, “I will watch my ways, lest I sin with my tongue; I will set a curb on my mouth.”
39:3 Dumb and silent before the wicked, I refrained from any rash speech.

Prv 9:7 He who corrects an arrogant man earns insult;

9:8 Reprimand not an arrogant man, lest he hate you; counsel a wise man, and he will love you.

Sir 8:3 Dispute not with a man of railing speech; heap no wood upon his fire.

My son; be prudent in dealing with outsiders; make the most of every opportunity. Let your speech always be gracious and in good taste, and strive to respond properly to all who address you. Col (4:5)

2 Tim 2:23 Avoid foolish and ignorant debates, for you know that they breed quarrels.

2:24 A slave of the Lord should not quarrel, but should be gentle with everyone, able to teach,

2:25 correcting opponents with kindness. It may be that God will grant them repentance that leads to knowledge of the truth.

My son, how can I minister to your brother if you become hardened when you deal with him?

Listen to what I am saying, you cannot argue with your brothers. You will do more with acts of love and prayers. Pray constantly. It is your love that will fight the mightiest battle.
Continuing with our Lord’s Passion, the hearts of the priests and scribes weren’t disposed to hear the truth. They preferred to call the Lord’s answer a blasphemy, deserving death. They all cried out: “What need have we of further witnesses, since He Himself agrees with it by His own lips”? And they immediately came to complete agreement that He should, as one worthy of death, be brought before Pontius Pilate, who governed Judea in the name of the Roman emperor.

Lk 22:71 Then they said, “What further need have we for testimony? We have heard it from His own mouth.”
Mk 15:1 As soon as morning came, the chief priests with the elders and the scribes, that is, the whole Sanhedrin, held a council. They bound Jesus, led Him away, and handed Him over to Pilate.

Mt 27:1 When it was morning, all the chief priests and the elders of the people took counsel against Jesus to put Him to death.
27:2 They bound Him, led Him away, and handed Him over to Pilate, the governor.

According to the laws of the Roman Empire, capital punishment was reserved to the senate or the emperor and his representatives. Cases involving the taking away of life; wouldn’t be decided without giving the accused a hearing and an opportunity for a defense. In these affairs of justice, the Roman people yielded to the requirements of natural reason more faithfully than other nations. In regard to the trial of Christ, the priests and scribes were pleased with the prospect of having Pilate sentence Jesus to death, because they could then tell the people, that the Roman governor condemned him and that this certainly would not have happened if He were not guilty of death. To this extent had they been blinded by their sins and their hypocrisy, and failed to see how much more guilty they were than the gentile judge. But the Lord arranged it thus, in order that by their own behavior they might reveal all their wickedness more plainly. The executioners therefore brought our Savior to the house of Pilate, in order to present Him, still bound with the same chains and ropes in which they had taken Him from the garden. The city of Jerusalem was full of strangers, who had come from all parts of Israel to celebrate the Passover. (Passover was to begin at sundown that very day which was Friday.) The rumor of His arrest spread quickly because Jesus was well known to all of them. A great crowd gathered to see Him brought in chains through the streets. They were divided in their opinion concerning this Man Jesus; some of them shouted out: “Let Him die, let Him die, this wicked imposter, who deceives the whole world”. Others answered: “His doctrines do not appear to be so bad, nor His works: for He has done good to many”. Still others, who had believed in Him, were much afflicted and wept. The whole city was in confusion and uproar concerning the Nazarene.

Brothers, Lord is the beginning and end of all things. Make no mistake about it; our thoughts and feelings come from God. Notice how the people in Jerusalem were divided in their feelings. I assure you, those who lived by the Natural Law were moved to feel compassion, and those whose hearts were filled with sin desired Christ’s death. Let the world know, our spirits are determined by how we lived yesterday.

On Friday morning, the Most Holy Mother, who knew by Divine light all the events that were happening to Her Son, resolved to leave the Cenacle and follow Him to the house of Pilate and then to His death on the Cross. When Mary was about to leave, John arrived.

From the night before, after the denial of Peter, John observed from afar what happened. Recognizing he had sinned when he took flight, he confessed it to the Mother of God and asked Her pardon. Then he gave an account of all that passed in his heart, what he had done and what he had seen in following Jesus. John thought it well to prepare the afflicted Mother for Her meeting with Her Son. Therefore he sought to influence Her beforehand with some image of His sufferings by saying: “O my Lady, in what a state of suffering is our Divine Master! The sight of Him cannot but break one’s heart; for by the punches and the blows and by the spittle, His most beautiful face is so disfigured and soiled, that you will scarcely recognize Him”. The most prudent Lady listened to his description and broke out in bitter tears. The women, who were with the Blessed Mother, also listened to John, and all of them were filled with grief and terror at his words. The Mother of Jesus asked the Apostle to accompany Her and the other women to the house of Pilate and She said: “Let us quickly leave and see the Son of the eternal Father, who took human form in My womb. You shall see, My dearest friends, the love He has for mankind, and what it costs Him to redeem men from sin and death, and to open for them the gates of heaven”.

The Blessed Virgin set forth through the streets of Jerusalem accompanied by John and by some pious women. On the streets She heard the people expressing their various opinions and beliefs concerning Jesus of Nazareth. Those with a kind heart grieved over His fate, and they were fewest in number. Others spoke about the intention of His enemies to crucify Him; others related where He was and how He was lead through the streets, bound as a criminal. Others spoke of all the injuries He was undergoing; others asked; what evil has He done that He should be so abused. Others again in their astonishment and in their doubts, said: “What has His miracles brought Him! Without a doubt His miracles were fake, since He can’t defend or free Himself!

Brothers, a man who seeks only himself, cannot understand how the creator of all things could allow Himself to be treated in this manner. So they determined erroneously that this Man was an imposter, deserving death. As Scripture warns us, “His ways are not your ways. For as high as the sky is above the earth is His thoughts above your thoughts”. Is (55:9)
All the streets and squares were full of people. But in the midst of this excitement, the Blessed Virgin preserved Her composure, praying for the unbelievers and the evildoers. She loved them as sincerely as if She were receiving favors and blessings at their hands. She permitted no anger to enter in Her heart or show any sign of anger in Her exterior conduct against Her Son’s enemies. All of them She looked upon with charity and the desire of doing them good.

Brothers, as I said earlier, when a soul sees the future outcome of a soul, and understands how that soul will eventually seek suicide, it will feel an extreme compassion for that soul, even if that soul is causing pain.

My son, love your enemies, pray for your persecutors; this will prove that you are sons of your Heavenly Father. Mt (5:45)
My son, it’s easy to be kind to those who are kind to you, but to be kind, very kind for the love of Me, to those who make you suffer, is really to belong to My family.

Some of the people recognized Mary as the Mother of Jesus and moved by their natural compassion, said: “O sorrowful Mother! What a misfortune has over-taken You! How must your heart be wounded with grief”! Others, however, without respect said: “Why did you permit Him to introduce such doctrines among the people? It would have been better to discourage and prevent Him; but this will be a warning for other mothers, and they will learn from your misfortunes”. These and other more horrible feelings were expressed in the hearing of this sincerest Mother. She accepted the pity of the kind-hearted, and suffered the injury of the unbelievers, each with burning charity. She was not surprised at the ingratitude of the ignorant, but asked the Father to impart suitable blessings to all.

Through the chaos of the crowds, She meets Her Most Holy Son, who was lead by His executioners to Pilate’s house. With a deep reverence and adoration, Mary stretched Herself out on the ground before Him. She arose and then the Mother and Son looked upon each other with indefinable tenderness. The most prudent Lady stepped aside and then followed Christ, continuing at a distance She prayed to the Father saying: “Most high God and My Son, I am aware of Your burning love for men, which leads You to hide your infinite power underneath Your flesh, formed in My womb. I confess Your wisdom, beyond reach of the human mind, in accepting such insults and torments, and in sacrificing Yourself, who is the Lord of all creation, for the rescue of man. Your goodness is to be praised, blessed, confessed and celebrated by all men. With what sorrow is My heart filled to behold Your afflicted face. When I see that You have been denied pity and compassion in such bitter sufferings, accept My sorrowful sacrifice. My hearts desire is to bring You the relief which is due to the true and Holy Son of God”.

The image of Her Son, thus wounded, defiled and bound, remained so firmly fixed and imprinted in the soul of Mary, that during the rest of Her life it was never erased, and remained in Her mind as distinctly, as if She were continually beholding Him with Her own eyes.

Jesus Interrogated by Pilate.

Jesus arrived at the house of Pilate, followed by a large crowd of people. The Jews, wishing to preserve themselves as clean before the law as possible for the Passover, excused themselves before Pilate, for they refused to enter his palace. As hypocrites they paid no attention to their own uncleanness, becoming the murderers of an innocent Man.

Jn 18:28 Then they brought Jesus from Caiaphas to the praetorium. (The residence of Pilate.) It was morning. And they themselves did not enter the praetorium, in order not to be defiled so that they could eat the Passover.

Mk 15:1 … They bound Jesus, led Him away, and handed Him over to Pilate.
Pilate, although a pagan, yielded to their ceremonious laws, and seeing that they hesitated to enter his court, he went out to meet them. According to the formality customary among the Romans, he asked them: “What accusation have you against this Man? They answered: “If He was not a criminal, we would not have brought Him to you thus bound and chained.”

Jn 18:29 So Pilate came out to them and said, “What charge do you bring (against) this Man?”

18:30 They answered and said to him, “If He were not a criminal, we would not have handed Him over to you.”

But Pilate pressed his questioning and said: “What are the misdeeds, of which He has made Himself guilty”? They answered: “He is convicted of disturbing the community, He wishes to make Himself our King and forbids paying taxes to Caesar. He claims to be the Son of God and has preached a new doctrine, beginning in Galilee through all Judea and Jerusalem”.

Lk 23:2 They brought charges against Him, saying, “We found this Man misleading our people; He opposes the payment of taxes to Caesar and maintains that He is the Messiah, a King.”

Mk 15:3 The chief priests accused Him of many things.

Jn 18:31 At this, Pilate said to them, “Take Him yourselves, and judge Him according to your law.” The Jews answered him, “We do not have the right to execute anyone,”

The Mother of Jesus, with John and the other women, they were all present at this interview. Shielded by Her mantle, Mary wept tears of blood; caused by the sorrow that pierced Her heart. She asked the eternal Father to grant Her the favor of not losing sight of Her Divine Son, as far as was naturally possible, until His death. The most prudent Lady fervently prayed, that Pilate be not deceived and obtain clearest insight into the envy of the priests and scribes. In virtue of this prayer, Pilate clearly saw the truth and was convinced of the innocence of Jesus and of His being a victim of their envy.

Mt 27:18 For Pilate knew that it was out of envy that they had handed Him over.

Mk 15:10 For Pilate knew that it was out of envy that the chief priests had handed Jesus over.
In their hate the Jews were anxious to have Pilate go along with the sentence of death. When they noticed his hesitation, they raised their voices, accusing Jesus over and over again of revolting against the government of Judea, deceiving and stirring up the people. They made this accusation, hoping to stir Pilate to fear for the welfare of his government. Therefore they insisted, that Jesus in having called Himself Christ; was identical with calling oneself King of the Jews.

Lk 23:5 But they were adamant and said, “He is inciting the people with His teaching throughout all Judea, from Galilee where He began even to here.”
So Pilate responded by asking Jesus: “What do You say to the accusations which they bring against You”? But Jesus answered not one word in the presence of His accusers.

Mt 27:12 And when He was accused by the chief priests and elders, He made no answer.

This caused Pilate to wonder at such silence and patience. But, desiring to question more closely, whether Jesus was truly a King, he withdrew from the outcry of the Jews and brought Jesus into the court. There he asked Him face to face: “Tell me, are you the King of the Jews”? Pilate could not bring himself to think that He was a King. Therefore he wished to find out, whether Jesus claimed any right to the title of King. Jesus answered: “Do you say this on your own or have others told you about Me?” Pilate replied: “Am I a Jew? Your own nation and chief priests have delivered You up to me. What have You done”? Jesus answered: “My Kingdom is not of this world. If My Kingdom did belong to this world, My attendants (would) be fighting to keep Me from being handed over to the Jews. But as it is, My Kingdom is not here.” Pilate partly believed this answer and therefore answered: “You are a King then”? Jesus answered: “You say I am a King. For this I was born and for this I came into the world, to testify to the truth. Everyone who belongs to the truth listens to My Voice.” Pilate wondered at this answer and asked: “What is truth”? But without waiting for an answer, he left Jesus in the palace and went outside and spoke to the Jews: “I find no case against Him, but you have a custom, that I should release one prisoner to you at Passover. Do you want me to release to you the King of the Jews, or Barabbas?” This Barabbas was a thief and murderer, who had killed a man in a quarrel. All the people raised their voice and said: “We want you to release Barabbas, and crucify Jesus”.

Brothers, I ask you, are men willing to seek out the truth? The answer is yes when it about “worldly truths”. Take for example the earth. Men finally determined that the world was a sphere. Eventually this truth was accepted by the whole world. But religious truth is a different story. Religious theologies actually vary from man to man. And in many cases are not even similar. But Jesus said He came into the world to testify or give us the truth. Unfortunately mankind, just like Pilate, walks away before Jesus can answer the question, “What is truth”?

Brothers, it seems that men require a King so powerful, that they would not be able to resist Him. And the same can also be said about the Prophets that God sends to His people. Sorry, but God will not make a prophet so powerful that you can’t resist him.

Is 65:1 I was ready to respond to those who asked Me not, to be found by those who sought Me not. I said: Here I am! Here I am! To a nation that did not call upon My Name.
Jn 18:33 So Pilate went back into the praetorium and summoned Jesus and said to Him, “Are you the King of the Jews?”

18:34 Jesus answered, “Do you say this on your own or have others told you about Me?”

18:35 Pilate answered, “I am not a Jew, am I? Your own nation and the chief priests handed You over to me. What have You done?”

18:36 Jesus answered, “My Kingdom does not belong to this world. If My Kingdom did belong to this world, My attendants (would) be fighting to keep Me from being handed over to the Jews. But as it is, My Kingdom is not here.”

18:37 So Pilate said to Him, “Then you are a King?” Jesus answered, “You say I am a King. For this I was born and for this I came into the world, to testify to the truth. Everyone who belongs to the truth listens to My Voice.”

18:38 Pilate said to Him, “What is truth?” When he had said this, he again went out to the Jews and said to them, “I find no guilt in Him.

18:39 But you have a custom that I release one prisoner to you at Passover. Do you want me to release to you the King of the Jews?”

18:40 They cried out again, “Not this one but Barabbas!” Now Barabbas was a revolutionary.

Mk 15:2 Pilate questioned Him, “Are you the King of the Jews?” Jesus said to him in reply, “You say so.”

Lk 23:3 Pilate asked Him, “Are you the King of the Jews?” Jesus said to him in reply, “You say so.”

Pilate was much disturbed by the answers of Jesus and the obstinacy of the Jews. For on the one hand, Pilate knew that it would be difficult to satisfy the Jews without crucifying Jesus; and on the other hand, he clearly saw that Jews hated Him out of envy and the accusations were false and ridiculous. By the light that Pilate received, he became fully convinced that Jesus was truly innocent. Although Pilate never under-stood the mystery of Christ’s Divinity and the greatness of His innocence, the words of Jesus, however created an exalted idea of Him in Pilate’s mind and made him think that some great mystery was connected with Him. Therefore he desired to free Him.

One of the accusations of the Jews was that Jesus had begun to stir up the people by His preaching in the province of Galilee. This caused Pilate to ask, whether He was a Galilean; and they told him that Jesus was born and raised in that country. Pilate thought this circumstance useful for the solution of his difficulties. So Pilate, seeing that Jesus was not one of his subjects, sent Jesus to Herod, who was the governor of Galilee.

[image: image5.png]

Lk 23:4 Pilate then addressed the chief priests and the crowds, “I find this Man not guilty.”

23:5 But they were adamant and said, “He is inciting the people with His teaching throughout all Judea, from Galilee where He began even to here.”

23:6 On hearing this Pilate asked if the Man was a Galilean;

23:7 and upon learning that He was under Herod’s jurisdiction, he sent Him to Herod who was in Jerusalem at that time.

Pilate sends Jesus to Herod.

Herod was at that time in Jerusalem, celebrating Passover with the Jews. Herod’s father, also named Herod, thirty-three years before, had ordered the murders of all the baby boys in Bethlehem, hoping to kill the child Jesus.

Mt 2:16 When Herod (Senior) realized that the magi had deceived him, he became furious. He ordered the massacre of all the boys in Bethlehem and its vicinity two years old and under, in accordance with the time he had ascertained from the magi.

(Herod, the son of Herod, his mother was a Jewish woman and because of his mother, Herod observed the Law of Moses.)

Pilate and Herod were not friends at this time and disliked each other. For the two governed the two principal provinces in the area. (Judea and Galilee.) A short time before, Pilate in his zeal for Roman power, had murdered some Galilean rebels during a public function in the Temple, and mixed their blood with the Holy Sacrifices. Lk (13:1) Herod was highly agitated at this sacrilege. Now Pilate wanted to make amends, so without much trouble to himself, he sent Jesus to Herod to be examined and judged as one of his subjects. Pilate also expected that Herod would set Jesus free as being innocent and a Victim of the hate and envy of the priests and scribes.

Being still bound and chained as before, the soldiers and servants dragged Jesus along by the ropes to where Herod was staying. The Soldiers had to break their way through the crowds because many of the Jews wanted to see the spectacle.

Mary also set forth from the house of Pilate with John and the holy women in order to follow Her Son. It would not have been possible for Her to follow closely enough to be in His sight, if She had not the help of Her holy Angels. They made it possible for Her to be constantly near Her Son. Thus walking through the streets, She saw and heard the insults of His executioners, the blows they dealt Him, the scorn from the people, expressed either as their own or repeated from hearsay.

When Herod was informed that Pilate would send Jesus to him, he was highly pleased. Herod knew that Jesus was a great friend of John the Baptist, whom he had ordered to be put to death. Herod also knew of the many miracles Jesus had performed. In foolish curiosity Herod desired to see Jesus do something new and extraordinary for his enter-tainment and wonder.

Lk 23:8 Herod was very glad to see Jesus; he had wanted to see Him for a long time, for he had heard about Him and had been hoping to see Him perform some sign.

Jesus therefore came into the presence of Herod, against whom the blood of John the Baptist was calling more loudly than the blood of Abel. (Cain killed his brother Abel. Gn (4:25)) But the unhappy murderer, ignorant of the terrible judgment against him, mockingly greeted our Lord with laughter. Herod began to examine and question Jesus. He thought he could induce Jesus to work some miracle to satisfy his curiosity. But the Lord of wisdom and prudence, standing with a humble reserve before His most unworthy judge, answered Herod not a word. For on account of his evil doing he well merited the punishment of not hearing the words of life, which Herod would certainly have heard if he had been disposed to listen to them with reverence.

Lk 23:9 Herod questioned Him at length, but Jesus gave him no answer.

The Lord Will Not Answer A Sinner.

Tb 13:6 When you turn back to the Lord with all your heart, to do what is right before Him, then He will turn back to you, and no longer hide His face from you.

Jb 8:20 Behold, God will not cast away the upright; neither will He take the hand of the wicked.
Jb 35:12 When they cry out, He answers not against the arrogance of the wicked.
Ps 66:18 Were I cherished evil in my heart, the Lord would not hear.
Prv 15:29 The LORD is far from the wicked, but the prayer of the just He hears.

Prv 28:9 When one turns away his ear from hearing the law, even his prayer is an offensive.

1) “When one turns away his ear from hearing the law”. Men fail to realize that when they stop studying the law, their prayers are offensive.
Wis 1:1think of the LORD in goodness, and seek Him in integrity of heart;

1:2 Because He is not found by those who test Him, nor does He manifests Himself to those who do not believe in Him.

1:3 For SELF-WILLED counsels separate a man from God, and His power, put to the proof, rebukes the foolhardy.

Is 1:11 ...I have had enough of whole-burnt rams and fat of fatlings; in the blood of calves, lambs and goats I find no pleasure.

1:13 Trample My courts (justice) no more! Bring no more worthless offerings; your incense (prayers) is loathsome to Me.

1:15 When you spread out your hands, I close My eyes to you; though you pray the more, I will not listen. Your hands are full of blood.

1:16 Wash yourselves clean! Put away your misdeeds from before My eyes; cease doing evil;

1:17 learn to do good. Make justice your aim: redress the wronged,

Brothers, look at your hands, do you see blood? When I look at my hands, I see blood. Yes the blood of my brothers. I was created to be my brother’s keeper, but I served only myself. Being blind, I led the blind. Now I must make restitution for my crime. My hope is that the Lord will undo the damage.

Is 59:2 … it is your crimes that separate you from your God, it is your sins that make Him hide His face so that He will not hear you.

Ez 14:3 Son of man, these men have the memory of their idols fresh in their hearts, (Refers to breaking the First Commandment.) and they keep the occasion of their sin before them. Why should I allow Myself to be consulted by them?
Ez 39:23 The nations shall know that because of its sins the house of Israel went into exile; for they transgressed against Me, and I hid My face from them and handed them over to their foes, so that all of them fell by the sword. (Refers to the Final Test.)
39:24 According to their uncleanness and their transgressions I dealt with them, hiding My face from them.
Mi 3:4 When they cry to the LORD, He shall not answer them; rather shall He hide His face from them at that time, because of the evil they have done.

Brothers, take note of how easy it is to worship what you do not understand. Herod was in Jerusalem to celebrate the Passover. As Scripture warns, men make a pretense of religion but deny its power. 2 Tim (3:1)
Brothers, listen and understand, when the Lord says He hides His face from us, He is actually hiding the truth from us. You must pay careful attention to what I am saying. If we live in the flesh, God punishes the flesh by lying to the flesh. The flesh only bears fruit for death. Rom (7:5)

The priests and the scribes followed Jesus to the house of Herod. They made the same accusations and charges before Herod as they had made in the presence of Pilate. But the Lord remained silent in regard to these accusations, much to the disappointment of Herod. Herod was much putout by the Lord’s silence and meekness. He tried to hide his confusion by mocking and ridiculing Him. Treating Jesus as a fool and as one failing in mind, they clothed Him in a white garment. For the Hebrews were accustomed to cloth a man in white if they considered the man insane and to be avoided as dangerous. But by the hidden wisdom of God, this dress however signified purity and innocence of Jesus, and these ministers of wickedness were unknowingly giving testimony of the truth.

Ps 69:12 I clothed Myself in sackcloth; and I became a joke for them.

Herod was thankful to Pilate for the courtesy of sending Jesus to him. He informed Pilate, that he found no cause in Him, but held Him to be an ignorant Man of no consequence. Herod and Pilate made peace on that day and continued to be friends thereafter.

Lk 23:10 The chief priests and scribes, meanwhile, stood by accusing Him harshly.

23:11 (Even) Herod and his soldiers treated Him contemptuously and mocked Him, and after clothing Him in resplendent garb, he sent Him back to Pilate.

23:12 Herod and Pilate became friends that very day, even though they had been enemies formerly.

Amid a still greater noise and excitement created by the people, Jesus was dragged back to Pilate. In the midst of all this confusion, the Lord repeated within Himself in unspeakable love, with humility and patience, these words:

Ps 21:7 But I am a worm, hardly human, scorned by everyone, despised by the people.

21:8 All who see Me mock Me; they curl their lips and jeer; they shake their heads at Me:

The priests, using the power of persuasion, changed the people’s minds. Amid all the overwhelming scorn, Jesus made no outcry. He made Himself a humble worm, which was despised and crushed as a most vile creature.

Jesus Meets His Mother the Second Time.

The Blessed Virgin remained outside of Herod’s house and was not present when the priests advanced their insulting accusations. When Jesus came forth, Mary met Him and They looked upon each other in sorrow. The sight of the white vestment, by which they proclaimed Him as an insane fool, pierced Her heart with new sorrow. It must be said, She recognized the mystery of this vestment, that is, His purity and innocence. Mary adored Him with deepest reverence and followed Him through the streets back to the house of Pilate.

On the way from Herod to Pilate it happened, that on account of the crush of the people and on account of the haste and pulling of the ropes, they tripped Jesus up and threw Him on the ground several times. His hands being tied, He could not easily help Himself to rise from His falls. Therefore the crowds, who followed and who were neither able, nor cared to stop, stepped upon the Lord, treading Him under foot and kicking Him. Instead of stirring the compassion of the soldiers, this only excited them to loud laughter. You see, they had lost all human compassion, and were like many wild beasts.

Jesus before Pilate the Second Time.

Pilate was again confronted with Jesus and was overwhelmed again by the Jews to condemn Jesus to death. However, Pilate was convinced of the innocence of Christ and the envy of the Jews. Pilate was much put out at Herod for returning Jesus back to him. Feeling himself obliged to give a decision, Pilate sought to satisfy the Jews in different ways. One of these was a private interview with some of the servants and friends of the high priests. He urged them to convince their masters and friends, not any more to ask for the release of Barabbas, but instead demand the release of Jesus of Nazareth; and be satisfied with some punishment he was willing to administer before setting Jesus free. This action Pilate had taken before Jesus arrived from Herod’s court.

Pilate spoke to the Jews again and said: “You have brought this Man before me, accusing Him of disturbing the people with His doctrines; and having examined Him in your presence, I was not convinced of the truth of your accusations. And Herod, to whom I have sent Him and before whom you repeated your accusations, refused to condemn Him to death. I have decided to correct and chastise Jesus of Nazareth at the present time. As I am to release some criminal at Passover, I will release Jesus”. But the crowd, after hearing Pilate, shouted with one voice: “Enough, enough, not Jesus, but give us Barabbas”.

Lk 23:13 Pilate then summoned the chief priests, the rulers, and the people

23:14 and said to them, “You brought this Man to me and accused Him of inciting the people to revolt. I have conducted my investigation in your presence and have not found this Man guilty of the charges you have brought against Him,

23:15 nor did Herod, for he sent Him back to us. So no capital crime has been committed by Him.

23:16 Therefore I shall have Him flogged and then release Him.”

23:18 But all together they shouted out, “Away with this man! Release Barabbas to us.”

23:19 (Now Barabbas had been imprisoned for a rebellion that had taken place in the city and for murder.)
23:20 Again Pilate addressed them, still wishing to release Jesus,

23:21 but they continued their shouting, “Crucify him! Crucify him!”

The custom of giving freedom to a criminal at Passover was introduced by the Jews in grateful remembrance of the release of their forefathers from the slavery in Egypt. In gratitude for this favor the Jews always searched for the greatest criminal and pardoned him for his crimes; while they refused such clemency to those who were less guilty. In their treaties with the Romans they expressly reserved this privilege; and the governors complied with it. But the Jews in the present instance failed to follow this tradition. According to the law they were to demand the release of the greatest criminal and this they announced Jesus to be; yet they persisted in demanding the punishment of Jesus and the release of Barabbas, whom they judged less guilty. In such blindness, they lost the light of reason even in their own affairs.

Prv 17:15 He who justifies the wicked and he who condemns the righteous are both alike an abomination to the Lord.
1) “He who justifies the wicked”. Men must recognize this fact, we will be held accountable for even those we vote for, like supporting those that support abortion. We will also be held accountable for unlawful marriages. Example attending a wedding of divorced people.

Prv 18:5 It is not good to be partial to a wicked man, or to deprive a righteous man of justice.
Mt 27:15 Now on the occasion of the feast the governor was accustomed to release to the crowd one prisoner whom they wished.

27:16 And at that time they had a notorious prisoner called (Jesus) Barabbas.

27:17 So when they had assembled, Pilate said to them, “Which one do you want me to release to you, Barabbas, or Jesus called Messiah?”

27:20 The chief priests and the elders persuaded the crowds to ask for Barabbas but to destroy Jesus.

27:21 The governor said to them in reply, “Which of the two do you want me to release to you?” They answered, “Barabbas!”

27:22 Pilate said to them, “Then what shall I do with Jesus called Messiah?” They all said, “Let Him be crucified!”

27:23 But he said, “Why? What evil has He done?” They only shouted the louder, “Let Him be crucified!”

Pilate Is Warned By His Wife To Release Jesus.

While Pilate was disputing with the Jews, his wife, Procula, happened to hear of his doings and sent him a message telling him: “Have nothing to do with that righteous Man. Let Him go free. For I warn you that I have had this very day some visions in regard to Him”! This warning of Procula originated through the activity of Lucifer and his demons. For they, observing all that was happening in regard to the person of Jesus and the unchangeable patience with which He bore all injuries, were more and more confused and staggered in their furious anger. Although the swollen arrogance of Lucifer could not explain how His Divinity could subject Itself to such great insults, nor how He could permit His Body to suffer such injury, and although Lucifer couldn’t come to any certain conclusion, whether this Jesus was a God-man or not; yet the dragon was persuaded, that some great mystery was transpiring among men which would be the cause of great damage and defeat to him. Having come to this conclusion with his demons, he many times suggested to the Pharisees to cease their persecutions of Christ. These suggestions, however, since they originated from hate and were void of any power for good, failed to move the obstinate hearts of the Jews. So Lucifer went to the wife of Pilate and spoke to her in dreams, representing to her that this Man was just and without guilt, that if her husband were to condemn Jesus, he would lose his rank and she herself would meet misfortune. Lucifer urged her to advise Pilate to release Jesus and punish Barabbas.

Obviously, Procula was now filled with great fear and terror after these visions. For as soon as she heard what was passing between the Jews and her husband, she sent him the message mentioned by Saint Matthew, not to meddle with this Man or condemn Him to death, whom she held to be just. The demons also gave similar misgivings into the mind of Pilate and these warnings of his wife only increased them. Yet, since Pilate was so often during life in habit of violating the Natural Law, “Do unto others as you would have them do unto you”, his only consideration rested upon his self-centeredness. During life, Pilate failed to co-operate with the true helps given him by God. You see it’s hard to practice justice, when you’re in the habit of practicing injustice. Conse-quently, the only benefit all these fears produced was that it slowed his unjust proceedings.

Jer 13:23 Can the Ethiopian change his skin?

The leopard his spots? As easily would you be able to do good, accustomed to evil as you are.
Mt 27:19 While Pilate was still seated on the bench, his wife sent him a message, “Have nothing to do with that righteous Man. I suffered much in a dream today because of Him.”

Pilate Argues With The Jews A Third Time.

Pilate began for the third time to argue, insisting upon the innocence of Jesus and that he found no crime in Him or any guilt worthy of death, and therefore he would punish and then dismiss Him. But the Jews, on the contrary, demanded that Jesus be crucified.

Lk 23:22 Pilate addressed them a third time, “What evil has this Man done? I found Him guilty of no capital crime. Therefore I shall have Him flogged and then release Him.”

Words Of Wisdom From Our Holy Mother.

My daughter, (Speaking to Mary of Agreda) I see you astonished to find, that Pilate and Herod exhibited less unkindness and cruelty in the death of My Son than the Pharisees. In answer to your thoughts I will remind you of a doctrine not new. Know then that a fall from the highest position is extremely dangerous and the damage done is very difficult to undo. Lucifer held a very high position, as regards to both natural gifts and gifts of grace. For in beauty he excelled all, and by his sin he fell to the deepest abyss, more hardened than all his followers. The first parents, Adam and Eve, were exalted to a very high dignity. To restore them and the rest of the human race was the work of an infinite Mercy. Many other souls have reached the heights of perfection and have fallen most unfortunately, arriving at a state in which they almost despaired or found themselves incapable of rising. For the sins of those souls who, by their state or by their advanced virtues, are weighed in the balance of God’s justice in quite a different way from the sins of those who have been less favored by His Mercy. Although the sins of all are more or less essentially the same, yet the circumstances of sins are very different. For the priests and teachers, they are supposed to be advanced in a holy life, thus they will cause great scandal by their fall. For them, there is much more of bold disrespect against God, whom they know better and to whom they owe much more, but whom they offend with more deliberation and knowledge than the ignorant. As the term of each man’s life is preordained for each one as the time in which he is to gain the eternal reward, (A reason to live forever.) so the measure or number of sins to be borne by the patience of God is likewise preordained. This measure of divine justice is determined not only by the number of sins, but also by their weight. Thus, men with fewer sins are punished more severely than others with many more. Nor can all expect for themselves the same mercy as Peter or the other Apostles. Because not all of them have to their credit as many good actions to be remembered by the Lord. Remember that you carry your treasure in a fragile vessel, which you can easily lose. God has favored you with much conversation and this is no assurance that you cannot fall, and no license to live carelessly without reverence and fear. Behold, all things happen to you according to the greatness of your blessings. For the wrath of the serpent has increased toward you in proportion. If you meet so many blessings and mercies with ingratitude, you shall be most wretched and worthy of a rigorous punishment, against which you can make no objection.

Brothers, for heaven to be heaven we must be surrounded by souls that care about our emotions. How can we create heaven for others if we do not care about their emotions? Listen to what I’m saying, when we sin, we are not recording the sorrows of others in our hearts.

Pilate has Jesus Scourged.

Pilate, aware of the Jews hatred for Jesus, and unwilling to condemn Him to death, thought that a severe scourging might satisfy the envy of the priests and scribes. But Pilate would later find that he miscalculated in expecting any mercy or natural kindness and compassion from the Jews.

So, they brought Jesus to the place of punishment, which was a courtyard attached to the palace and set apart for criminals. It was enclosed and surrounded by columns, some of which supported the roof, while others were lower and stood free. To one of these columns, which were made of marble, they would eventually bind Jesus. They first, however, took off the white garment that they had covered Him at Herod’s court. Then they loosened the ropes and chains, on doing so, they cruelly widened the wounds on His wrists. Having freed His hands, they commanded Him with curses to remove the seamless tunic, which He wore. Jesus obeyed the executioners and began to unclothe Himself, ready to bear the shame of the exposure of His Body to the crowd. But the soldiers, impatient at the delay, tore away the tunic. With the exception of a strip of cloth, which girded His loins, the Lord stood now naked. Jesus was prepared to suffer all insults except the shame of total nakedness. His executioners tried to remove this cloth; but they failed, because, on touching it, their arms became paralyzed and stiff, as happened in the dungeon. Six of the executioners separately made the attempt with the same result. The miracle of their being paralyzed; didn’t move or soften their hearts; but they attributed it all to the supposed magic of Jesus.

Thus the Lord stood uncovered in the presence of a great crowd and His executioners bound Him to one of the columns. Then, two at a time, began to scourge Him with inhuman cruelty. The first two scourged Jesus with hard and thick ropes, full of rough knots. In their fury, they strained all their powers to inflict the blows. This first wiping raised great welts, so that blood gathered beneath the skin and disfigured His entire body. The second pair, following the example of the first two; used hardened leather strips and leveled their strokes upon the places already sore, this caused the welts to break open. His Blood spattered and drenched His torturers. His Blood ran down and formed streams on the pavement. Those two gave way to the third pair, who beat the Lord with dried hard whips made from animal hide. They whipped Him still more cruelly, cutting into the previous wounds. Looking at Him, He seemed but one continued wound. The third pair found no room for new wounds. However, their ceaseless blows inhumanly tore His flesh and scattered many pieces about the pavement. A large portion of the shoulder-bone was exposed and showed red through the flowing blood. In other places on His Body, the bones were laid bare larger than the palm of the hand. They beat Jesus in the face and in the feet and hands, leaving nothing unwounded. His Blood flowed to the ground, gathering here and there in great abundance. The whipping in the face, and in the hands and feet, was unspeakably painful, because these parts are full of sensitive nerves. The face of Jesus became so swollen and wounded that the swelling blinded Him. In addition to their blows, the executioners loaded their disgusting spittle and their insults upon Him. The exact number of blows dealt out to Our Savior from head to toe was 5,115.

[image: image6.jpg]

Jn 19:1 Then Pilate took Jesus and had Him scourged.
Like a lion in the jungle, My heritage has turned on Me. Jer (12:8) My Father has given Me over to the impious. Jb (16:11) I am made a joke of by the people; their protest I have become. Jb (17:6) They attack with none to stop them. Amid the uproar they come on in waves; over Me rolls the terror. My dignity is borne off on the wind, and My welfare vanishes like a cloud. Jb (30:13)

Is 53:3 He was spurned and avoided by men, a Man of suffering, accustomed to infirmity, One of those from whom men hide their faces, spurned, and we held Him in no esteem.

53:4 Yet it was our infirmities that He bore, our sufferings that He endured, While we thought of Him as stricken, as one smitten by God and afflicted.

53:5 But He was pierced for our offenses, crushed for our sins, upon Him was the chastisement that makes us whole, by His stripes we were healed.

Beloved, I am not only enduring terrible pain in My Body from this scourging, but also suffering it with joy in My soul. 2 Mac (6:30)

His Blood Formed Streams Upon The Pavement.

Consider the total sum of man’s cruelty upon one another. It’s a pain we can’t even imagine. And the same can be said about the cruelty in which Jesus experienced at His scourging. The lashes upon His Body mean far more than the physical pain, but the pains caused by the cruelties of mankind. The soul of Jesus experienced every wound that has every landed on a man, every sharp object, explosion and blunt instrument, all causing some horrific pain upon its victims. But Jesus experienced far more than this, these pains also included all emotional traumas, such as the death of a loved one or some verbal assault. Sin causes a mountain of pain and Jesus experienced it all.

Brothers, when it says in the Book of Isaiah, “It was our infirmities that He bore, our sufferings that He endured”, Christ took upon Himself every man’s depressions. Yes, on this Day, He experienced the total sum of every man’s sorrows. This includes the suicidal depressions of the damned. In the same way that the scourging consumed His Body in pain, He was consumed with emotions of depression, yes every single depression experienced by mankind.

Ps 56:8 You have kept count of my tossings; put my tears in Your vial. Are they not in Your book?
“Are my tears not stored in Your vial”; a unique saying in the Old Testament. For you see, the tears are saved because they are precious; God puts a high value on each of our troubles.
Heb 13:3 Keep in mind those who are in prison, as though you were in prison with them; and those who are being badly treated, since you too are in the body.
\

It’s obvious the human body needs its blood to live. If the blood is poured forth from the body, the body will die. And this analogy can be made with the soul. If a soul is surrounded by darkness, it will be tempted into suicidal depression. And this happened to the Soul of Jesus. He took upon Himself the total sum of all sorrows. And this ocean of pain penetrated His every emotion. Thus Jesus was tempted with suicidal depression. See Chapter Part B: "My Flesh is food indeed; My Blood is drink indeed. Jn (6:55)
The New Covenant In My Blood.

Lk 22:20 And likewise the cup after supper, saying, “This cup which is poured out for you is the new covenant in My Blood.

1) “Poured out for you”. We must realize that Jesus’ Blood, poured forth were from His wounds caused by the scourging and crowning, represents how He was tempted with suicidal depression. And if we were to contemplate this fact over and over again with the three powers of our soul, memory, understanding and heart, we will grow to appreciate His actions. Appreciation is directly connected to the emotion of joy. And with joy in our hearts we will always desire life. Recognize then how the word “covenant” means promise. And the promise is this, if we use the three powers of our souls to value how Jesus was tempted with suicidal depression, we will always have a reason to live.

His Mother Mary And The scourging.

When Christ’s executioners had brought Him to the scourging place, Mary retired in the company of the Mary’s and John to a corner of the courtyard. Assisted by Her visions, She witnessed the entire scourging. She felt in all the parts of Her Body the scourging, in the same intensity as were felt by Christ in His Body. Although She shed no blood except what flowed from Her eyes with Her tears. Her skin was not lacerated; yet the bodily pains so changed and disfigured Her, that John and the Mary’s failed to find in Her any resemblance of Herself. Besides the tortures of the body She suffered the sorrows of the soul, for Her sorrows flowed not only from the natural love of a mother, but it was proportioned to Her power of judging more accurately than all creatures the innocence of Christ; His dignity of His Divine Person.

Having executed the sentence, the executioners unbound the Lord from the column. With cursing; they had commanded Him immediately to put on His garment. But while they had whipped Jesus, one of them had hidden His clothes out of sight; he did this for his own amusement and sport. However, one of the holy Angels brought the tunic within reach of Jesus. Although the Lord’s executioners didn’t understand the miracle, they attributed it to magic of the demon.

The morning of our Lord’s flogging was very cold. Jesus suffered greatly from the cold of the morning. The coldness caused His Blood to compress upon His wounds, and this added to His pain. The cold also diminished His powers of natural resistance, although the fire of His love desired to suffer more and more. The Gospel of John mentions the cold from the night before.

Jn 18:18 Now the slaves and the guards were standing around a charcoal fire that they had made, because it was cold, and were warming themselves. Peter was also standing there keeping warm.

Now the Jews were men of flesh like you and me, but still they were not satisfied at seeing Jesus torn and wounded by 5,115 lashes. The sight of Him lacerated didn’t move their natural compassion, but only incited them to add new and unheard tortures upon their Victim.

My son, tell My people, the state of victim is to bear without defending oneself, as I did in My Passion, insults, slander, mockery, and brutality. Allow yourself to be stripped, yes, even to nakedness. You will never have all that; but accept the acts of self-stripping that come your way.

Jesus is Crowned with Thorns.

The Jews went to Pilate and said: “This deceiver of the people, Jesus of Nazareth, in His boasting and vanity, has sought to be recognized by all as the King of the Jews. We want to humble His arrogance and presumption and place upon Him a crown”. Pilate yielded to the demand of the Jews, permitting them to proceed according to their intentions. Thereupon they took Jesus, with the same cruelty and contempt; they again removed His tunic. They then clothed Him with a torn and soiled purple cloak. They also placed upon the Lord’s head a crown made of woven thorns. This crown had many hard and sharp points that penetrated into His skull, and also penetrated His ears and His eyes. Consequently, one of the greatest tortures suffered by Jesus was the crown of thorns. Instead of a scepter they placed into His hands a contemptible reed. Then all the soldiers, in the presence of the priests and Pharisees, gathered around Him and heaped upon Him their blasphemous mockery. Some of them bent their knees and mockingly said to Him: “Hail, King of the Jews!” Others hit Him; others grabbed the rod from His hands and struck Him on His head. This caused the thorns to penetrate deeper into our Lord’s head, causing greater pain. Others ejected their spittle upon Him. During this time, Jesus opened not His mouth.

[image: image7.png]

The Weeping and Bleeding Statue in Bolivia
Jn 19:2 And the soldiers wove a crown out of thorns and placed it on His head, and clothed Him in a purple cloak,

19:3 and they came to Him and said, “Hail, King of the Jews!” And they struck Him repeatedly.

Mk 15:16 The soldiers led Him away inside the palace, that is, the praetorium, and assembled the whole cohort.

15:17 They clothed Him in purple and, weaving a crown of thorns, placed it on Him.

15:18 They began to salute Him with, “Hail, King of the Jews!”

15:19 and kept striking His head with a reed and spitting upon Him. They knelt before Him in homage.

Mt 27:27 Then the soldiers of the governor took Jesus into the praetorium, and they gathered the whole battalion before Him.

27:28 And they stripped Him and put a scarlet robe upon Him,

27:29 and plaiting a crown of thorns they put it on His head, and put a reed in His right hand. And kneeling before Him they mocked Him, saying, “Hail, King of the Jews!”

27:30 And they spat upon Him, and took the reed and struck Him on the head.

27:31 And when they had mocked Him, they stripped Him of the robe, and put His own clothes on Him, and led Him away to crucify Him.
Brothers, the soldiers clothed Jesus in a purple cloak and a scarlet cloak. The color purple denotes royalty and the color scarlet represents obedience.

Jb 12:4 I have become the sport of My neighbors: “The one whom God answers when He calls upon Him, The just, the perfect man,” is a laughing-stock;

Jb 30:9 Yet now they sing of Me in mockery; I am become a joke among them.

30:10 They abhor Me, they stand aloof from Me, they do not hesitate to spit in My face!

30:11 Indeed, they have loosed their bonds; they lord it over Me, and have thrown off restraint in My presence.
Ps 38:14 But I am like the deaf, hearing nothing, like the dumb, saying nothing,

38:15 I am become like a Man who neither hears nor has in His mouth a retort.
Ps 69:8 For your sake I bear insult, shame covers My face.
69:9 I have become an outcast to My brothers, a stranger to My Mother's children.

69:10 Because zeal for your house consumes Me, and the insults of those who blasphemy You fall upon Me.

Thorns.

The thorns that cost Jesus so much pain represents far more than the physical pain.

In the Gospel of John it says, “In Him (Jesus) was life, and the life was the light of men”. Jn (4:1) One of the most important things we need to understand is life. Life represents our will to live, while on the other hand death represents our desire to commit suicide. The light of men is the virtuous actions of men. It says in the Gospel of John, “He (John the Baptist.) was a burning and shining lamp”. Jn (5:35) With this being said, we must understand how Jesus allows the virtuous actions of men to give Him a will to live. If the virtuous actions of men give Jesus a reason to live, then evil and omitted actions of men can cause incredible pain. Let’s examine the following verse from Mathew’s gospel.

Lk 8:14 And as for what fell among the thorns, they are those who hear, but as they go on their way they are choked by the cares and riches and pleasures of life, and their fruit does not mature.
1) “Thorns” represent the cares and riches and pleasures of life.

2) “They are those who hear” represent the elect who require purgatory. How can I prove this you ask? It must be noted that Jesus never cured a deaf man on the Sabbath, but Jesus cured the blind, Jn (9:1) crippled Jn (5:2) and withered hands Mt (12:9) on the Sabbath. What does this mean? The Sabbath represents the day we physically die and immediately after we physically die the Final Test begins. It’s called the Sabbath because we will not be able to work on this day, but a day of rest. Recall Jesus words about working while it is day. “We have to do the works of the one who sent Me while it is day. Night is coming when no one can work.” Jn (9:4)

The work that God requires is accomplished with our spiritual feet and hands. And we will need our spiritual eyes to see as well. Let me explain. If we are the home of God’s Seven Spirits, our eyes will see the beauty of God’s Seven Spirits. (Wisdom, understanding, counsel, strength, knowledge, holy fear and my delight is holy fear. Is (11:2)) Now that we can spiritually see and see the beauty of the colors, our hearts will be filled with charity, thus taking our feet to those in need. Our hands accomplish the journey of our feet by administering charity through prayer (hands) or human means. (hands)

We need to understand clearly that God considers the elect as blind, crippled and hands withered. The reason for this is because the thorns of the world; yes the cares, riches and pleasures have caused them blindness, and crippled the hands and feet. Only the 144,000 are considered spiritually whole. It must be said that the elect do have ears and have recorded God’s words in their minds. But the damned are considered deaf and no parts of them will be cured on the Sabbath.

We also need to remember, as the body requires food to live, the soul requires peace to live. The seed must die Jesus said. “Truly, truly, I say to you, unless a grain of wheat falls into the earth and dies, it remains alone; but if it dies, it bears much fruit”. Jn (12:24) If we are considered grains, how do we die? The answer is this; the seed germinates and produces ears of grain. In other words, our lives must be filled with virtuous actions. And why is this important you ask? It’s because the Final Test is so terrible. On this day, the day we physically die, we will be surrounded by the darkness of hell’s armies. Because of this darkness, we will need food for our souls and this food is peace. This food actually will come from the fruit that comes from the grain of wheat. This is same grain in which Jesus speaks about that falls to the earth and dies. These are the virtuous actions of the 144,000. At our Final Tests, the 144,000 are symbolized as stars in the night sky. We will be shown how they love us, and if we value their love, this will cause peace within our souls. When Jesus speaks about the grain of wheat that dies and bears fruit, He is speaking about the 144,000. When Jesus speaks about the grain that dies but is choked by the thorns and bears no mature fruit, He is speaking about the elect.

The thorns on Jesus head represent pain. As I said, this pain is far more than physical pain, but it represents how Jesus is very aware that the elect allowed the cares and riches and pleasures control their lives and thus produced no fruit. In other words, the limited good actions of the elect do not have the ability to feed anyone! Their lives can’t be used as examples of love because their actions fell far short of being a disciple of Jesus. God describes their spiritual eyes as being blind because they can’t see the beauty of God’s Seven Spirits. Their feet are crippled because their hearts were busy with the world’s cares, riches and pleasures. And the hands were incapable of delivering charity because they were busy with their own problems.

As I said earlier and proved using John 1:4, the life in Jesus depends upon the light of men. He could only find this light in His Mother Mary, the 144,000 and the Holy Angels. The elect are not considered lights, but rather the elect are considered thorns upon His head. The elect used their spiritual ears to hear, but the word of God was choked by their worldly lives. The elect are guilty of omission. They failed to properly use God’s words and produce fruit. And the reason why Jesus considers this so painful is because the elect are responsible for those that chose death and damned themselves. We must realize how the elect were blind and could not see; and were unable to tell the damned about the beauty of God’s Seven Spirits. Because the elect couldn’t see the beauty of God’s Seven Spirits, they couldn’t offer perfect charity through their prayers or actions. The damned were greatly affected by the omissions of the elect. And this caused a terrible pain in the mind of Jesus and is represented as thorns.

I tell you about the thorns because Jesus needs help. His pain was very intense and real. The elect are far from being disciples of Jesus. Wow, millions consider themselves disciples of Jesus, but they are actually thorns. Who has ears to hear this warning?
Pilate shows Jesus to the Jews.

It seemed to Pilate that a man so injured as Jesus of Nazareth would move and fill the hearts of the Jews with compassion. Pilate therefore commanded that Jesus be brought to an open window in the palace, where the Jews could see Him disfigured and crowned with thorns. Pilate spoke to the people: “Behold, the Man! See this Man, whom you hold as your enemy! What more can I do with Him, since I have already punished Him in this manner? Certainly you have nothing more to fear from Him. I do not find any cause of death in Him”.

Behold how Pilate condemned his own actions by saying: “I do not find any cause of death in Him”. You see, Pilate knowingly knew Jesus was innocent, had nevertheless ordered Jesus to be tormented and punished in such a way, by nature, would have killed a man many times over. Know and understand that no man could ever live through such a punishment. But because the Lord wanted to suffer to the fullest extent, He wouldn’t allow His death until He suffered the pains of the Cross.

Jn 19:4 Once more Pilate went out and said to them, “Look, I am bringing Him out to you, so that you may know that I find no guilt in Him.”

19:5 So Jesus came out, wearing the crown of thorns and the purple cloak. And he said to them, “Behold, the Man!” When the chief priests and the guards saw Him they cried out, “Crucify Him, crucify Him!”

Behold The Man.

“Behold the Man”. At this point in His Passion, Jesus had experienced the total sum of everyman’s sorrows. When the Jews saw Him, they rejected Him. In the same way, most men will reject Him at their Final Tests. They will not value how Jesus has taken upon Himself their sorrows. Even the elect, during the daytime of life, failed to appreciate how Jesus cares about their sorrows. But the elect, unlike the damned, will see their foolishness at their Final Tests. And will come to a great appreciation for Jesus while in purgatory. When a soul is subjected to the darkness of the Final Test, it then becomes wise and then seeks the light.

As Pilate said to the Jews, “Behold the Man”, it was God who inspired Pilate to say these words. Yes, God was speaking through Pilate and God wanted us to “Behold the sufferings of Jesus”. I say it to our shame we have rejected Him. How have we rejected Him you ask? We reject Him when we ignore the sufferings of others. The world is full of pain and suffering because man commits sins against each other. Simply, sin causes sufferings. Every time we cause others to suffer, we reject the Man. We also reject the man when we fail to comfort those in need. Clearly if we have compassion for Jesus the Man, our hearts will also have compassion for one another.
When we contemplate how Jesus is presented to the Jews scourged and crowned, reflect upon the following verses from the Gospel of John.

Jn 21:24 This is the disciple who is bearing witness to these things, and who has written these things; and we know that his testimony is true.

21:25 But there are also many other things which Jesus did; were every one of them to be written, I suppose that the world itself could not contain the books that would be written.

1) “Could not contain the books that would be written”. Imagine if we had to write down every sin committed by each and every man. All the books in the world could not contain all the darkness. And since Jesus experienced all the pain caused by sin, His experiences if recorded would be greater than all the books in the world.

When Pilate showed Jesus to the people and said: “Behold, the Man! His Mother Mary fell upon Her knees and openly adored Him as the true God-Man. John and the other holy women also did the same. The Mother of Jesus spoke to the eternal Father and to Her Son words of sorrow and compassion. In Her exalted wisdom, the Blessed Virgin countered the insults against Jesus with praises. She renewed Her petitions, namely that Pilate would continue to confess that Jesus was innocent. On account of these prayers, Pilate was made to feel great compassion at seeing Jesus so horribly scourged and injured. He regretted at having punished Him so severely and was moved to prolong his discussions with the Jews.

When the Jews said crucify Him, Pilate again answered: “Take Him yourselves and crucify Him, for I do not find any cause for doing it”. The Jews replied: “According to our law He is guilty of death, for He claims to be the Son of God”. This reply threw Pilate into great fear, for he thought this might be true. Therefore Pilate withdrew with Jesus into the palace, where, speaking with Him alone, he asked, “Where are you from?” Jesus did not answer the question; for Pilate was not in a state of mind either to understand or to merit a reply. Nevertheless Pilate insisted and said to Jesus: “Do You not speak to me? Do you not know that I have power to release You and I have power to crucify You?” Pilate sought to move Jesus to defend Himself and tell him what he wanted to know. It seemed to Pilate that any man tormented as Jesus was, would gladly accept any offer of favor. Jesus, however, answered without defending Himself and said: “You would have no power over Me if it had not been given to you from above. For this reason the one who handed Me over to you has the greater sin.”

My dear brothers, I ask you, who has the greater sin? Do the Jews have the greater sin, or does Pilate?

My son say to My people, I am the One who gives light and can take it away. As I have said before, much is required when much is given. Realize I watch all your paths and number all your steps. I give to each according to his ways, according to his deeds. Much more was expected from the Jews, less from Pilate. The Jews had the Written and Natural Laws but Pilate had only the Natural Law.

Brothers, there is an error among men that think all sins carry the same weight. But Jesus clearly says the one who handed Him over has the greater sin. Also consider the next example. Jesus spoke these words, “But I say to you that every one who is angry with his brother shall be liable to judgment; whoever insults his brother shall be liable to the council, (purgatory) and whoever says, ‘You fool!’ (I hate you.) shall be liable to the hell of fire”. Mt (5:22)
Jn 19:6 When the chief priests and the guards saw Him they cried out, “Crucify Him, crucify Him!” Pilate said to them, “Take Him yourselves and crucify Him. I find no guilt in Him.”

19:7 The Jews answered, “We have a law, and according to that law He ought to die, because He made Himself the Son of God.”

19:8 Now when Pilate heard this statement, he became even more afraid,

19:9 and went back into the praetorium and said to Jesus, “Where are You from?” Jesus did not answer him.

19:10 So Pilate said to Him, “Do you not speak to me? Do you not know that I have power to release You and I have power to crucify You?”

19:11 Jesus answered (him), “You would have no power over Me if it had not been given to you from above. For this reason the one who handed Me over to you has the greater sin.”

Mk 15:4 Again Pilate questioned Him, “Have you no answer? See how many things they accuse you of.”

15:5 Jesus gave him no further answer, so that Pilate was amazed.

Pilate, after hearing the answer of Jesus, was once again struck with fear. Therefore Pilate made another effort to free Jesus. The priests; however were aware of Pilate’s intentions of freeing Him, so they threatened Pilate with the displeasure of Caesar if he released a Man who calls Himself King. The Jews said: “If you free this Man, you are no friend of Caesar; since He makes Himself King”. Pilate was much disturbed at this threat of the priests. So Pilate again went out to the Jews with Jesus and again pleaded with the Jews, saying: “Behold, your King!” And the Jews answered: “Take Him away, take Him away! Crucify Him!” Pilate replied: “Shall I crucify your King?” The chief priests answered, “We have no king but Caesar.”

Brothers, a soul without compassion is a soul either in hell or a soul that will fail its Final Test. All men deserve mercy and compassion. Inflicting harsh and cruel punishment is an instrument from hell.

Jn 19:12 Consequently, Pilate tried to release Him; but the Jews cried out, “If you release Him, you are not a friend of Caesar. Everyone who makes himself a King opposes Caesar.”

19:13 When Pilate heard these words he brought Jesus out and seated Him on the judge’s bench in the place called Stone Pavement, in Hebrew, Gabbatha.

19:14 It was preparation day for Passover, and it was about noon. And he said to the Jews, “Behold, your King!”

19:15 They cried out, “Take Him away, take Him away! Crucify Him!” Pilate said to them, “Shall I crucify your King?” The chief priests answered, “We have no king but Caesar.”

1) “We have no king but Caesar.” The Jews spoke correctly when they said they had no king but Caesar. For when a man makes his passions and appetites his king, he has made an earthly king for himself.

Mk 15:12 Pilate again said to them in reply, “Then what (do you want) me to do with (the Man you call) the King of the Jews?”

15:13 They shouted again, “Crucify Him.”

15:14 Pilate said to them, “Why? What evil has He done?” They only shouted the louder, “Crucify him.”

Brothers, behold the Man-God that took upon Himself every sorrow. Just because someone says I love you, does that really mean that soul loves you? Love is when a soul cares about your every feeling. Jesus not only cares but actually felt man’s every pain. Ponder then the wounded Body of Jesus. His soul has experienced far more pain than the total sum of His physical tortures. You may not see it clearly now, but life is not worth living unless we value how Jesus cares about us. We need to be surround by His love.

Pilate Condemns Jesus to Death on the Cross.

Pilate finally realized that he was making no impression and a riot was breaking out instead. Pilate permitted himself to be overcome by the obstinacy and hatred of the Jews. He called for water and washed his hands in front of the crowd, declaring as he did so, “I am innocent of the blood of this just Man. The responsibility is yours.” The whole people said in reply, “Let His Blood be on us and on our children.” Mt (27:24) (Spiritually speaking, children refers to their own actions.) At that, Pilate released the one they asked for, who had been thrown in prison for insurrection and murder, and delivered Jesus up to their wishes.

Brothers, Pilate is fully aware of his injustice by calling for water and washing his hands in front of the crowd, declaring as he did so, “I am innocent of the Blood of this just man. The responsibility is yours.”
[image: image8.jpg]

What can we learn from Pilate’s actions when he declared he was not guilty of the physical death of Jesus? We must realize that Pilate had the power to stop the physical pain that was leveled against Jesus. How does this pertain to us? Take for example the millions of people in the world that need food, medicine, clothing and housing. If we have the power to help others with funds and fail to do so, we are behaving like Pilate. It may not be us directly causing people’s sufferings, but many of us have monetary means to stop people’s pain. If we have power in stopping the pain in others, we are required to give assistance.

So tell me, do you know what Pilate was afraid off? I say to you, Pilate feared repercussions from Caesar by releasing a Man who was called King.
Mt 27:24 When Pilate saw that he was not succeeding at all, but that a riot was breaking out instead, he took water and washed his hands in the sight of the crowd, saying, “I am innocent of this Man’s Blood. Look to it yourselves.”

27:25 And the whole people said in reply, “His Blood be upon us and upon our children.”

27:26 Then Pilate released Barabbas to them, but after he had Jesus scourged, he handed Him over to be crucified.

Lk 23:23 With loud shouts, however, they persisted in calling for His crucifixion, and their voices prevailed.

23:24 The verdict of Pilate was that their demand should be granted.

23:25 So Pilate released the man who had been imprisoned for rebellion and murder, for whom they asked, and he handed Jesus over to them to deal with as they wished.
Jn 19:16 Then Pilate handed Him over to them to be crucified. So they took Jesus,

Mk 15:15 So Pilate, wishing to satisfy the crowd, released Barabbas to them.
To the great satisfaction and joy to the priests and Pharisees, Pilate sentenced Jesus to death on the Cross. The soldiers took Jesus to another part of the palace, where they stripped Him of the purple clothing. For they wished to see Jesus under-go the punishment of the Cross in His own clothes so that in them He might be recognized by all. Only by His garments could He now be recognized since His face had been disfigured beyond recognition by the scourging, the impure spittle, and the crown of thorns.
Mt 27:31 And when they had mocked Him, they stripped Him of the cloak, dressed Him in His own clothes, and led Him off to crucify Him.

Mk 15:20 And when they had mocked Him, they stripped Him of the purple cloak, dressed Him in His own clothes, and led Him out to crucify Him.

Is 52:14 Even as many were amazed at Him— so marred was His look beyond that of man, and His appearance beyond that of mortals

52:15 So shall He startle many nations, (The damned who loved many different sins.) because of Him kings shall stand speechless; for those who have not been told shall see, (Those who never heard of the word of God.) those who have not heard shall ponder it.

They again clothed Jesus with the seamless tunic. Because of the many strangers who came to celebrate the Passover, the city was full of people. All of them were stirred by the news and filled the streets. It was Friday, the day the Jews prepared themselves for the coming Sabbath. (The Sabbath begins at sun down Friday evening.) No work was to be performed on the Sabbath, not even cooking meals; all this had to be done on Friday. In sight of this crowd, they brought forth Jesus in His own garments. His face was so disfigured by His wounds, blood, and spittle, that no could recognize Him as the One they had seen or known before. At the sight of Jesus, a confused shouting and noise arose from the people, so nothing could be understood. The people were divided and confused in their opinions, according to the feeling of their own heart. There were many people present who had benefited by our Lord’s miracles. These people had heard and accepted His teachings and had become His followers and friends. They showed their sympathy, some in bitter tears, others by asking what has this Man done to deserve such punishment. Others were dumbfounded and began to be troubled and confused by all the confusion.

Ps 31:12 To all My foes I am a thing of scorn, to My neighbors, a dreaded sight, a horror to My friends. When they see Me in the street, they quickly shy away.

Of the eleven Apostles, only John was present. He accompanied the Blessed Virgin and other pious women. When John saw Jesus, he was so filled with grief; he himself took on the appearance of death. When the other women saw Jesus, they fainted. But Mary, even though overwhelmed by grief, never fainted. She in all Her actions was most prudent, courageous and admirable. Calmly the Blessed Virgin comforted John and the others. She prayed to the Father to strengthen them. The Most Holy Mother did nothing unbecoming, but shed forth tears with the dignity of a Queen. Her attention was fixed upon Her Son, the true God. She prayed to the eternal Father and offered His sorrows and torments for the salvation of souls. She understood the ugliness of sin, and penetrated the hidden truths of the Redemption.

Jesus Carries the Cross.

The Lord’s executioners loosened the bonds holding His hands so He might carry the Cross. They drew two loops around His throat in order to torment Him the more. They loaded the heavy Cross upon His wounded shoulders. The Cross was fifteen feet long, made from thick and heavy timbers. Before Jesus received the Cross, He looked upon it with extreme joy and said to Himself:

“O Cross, beloved of My Soul, now prepared and ready to still My longings, come to Me, that I may receive you in My arms, and that, My arms attached to you, that I may be accepted as the sacrifice to reconcile the human race with eternal Father. I have descended from heaven and assumed mortal flesh to accept the Cross as My scepter so I may triumph over My enemies. This Cross shall be the key with which I shall open the gates of heaven. My Cross shall be the sanctuary in which the guilty sons of Adam shall find mercy, and shall be the treasure house to enrich their poverty. Upon the Cross, I desired to exalt and recommend dishonor and discredit among men, so My friends could follow Me and embrace humiliation with joy. My Father and eternal God, I confess You as the Lord of heaven and earth, subjecting Myself to Your power and to Your Divine wishes. I take upon My shoulders the wood for the sacrifice and I accept it willingly for the love of men. Receive Me, eternal Father, this sacrifice as acceptable to Your justice. Look upon men this very day, not any more as servants but sons and heirs of Your Kingdom”.

[image: image9.jpg]

None of these hidden truths and happenings were hidden from the Blessed Virgin. She had a close knowledge and understanding of them. The Mother of God, entered into the deepest consideration of the dignity of the One who was suffering and for whom He was suffering. On this account She alone among all men and Angels attached sufficient importance to His Passion and Death.
The Wood.

It can be shown from Scripture that the wood that makes the Cross is a symbol of arrogance.

Is 2:12 For the Lord of hosts has a day against all that is proud and lofty, against all that is lifted up and high; (Arrogance)
2:13 against all the cedars (trees) of Lebanon, lofty and lifted up; and against all the oaks of Bashan; (trees)

The word arrogance can be described as lofty attitudes and opinions lifted up and high. Notice how scripture uses trees as symbols of arrogance.

The vertical post represents the arrogance of the damned while the horizontal beam represents the arrogance of the elect. Jesus embraces the Cross thus showing us His love for all men. (For the sake of the joy that lay before Him He endured the Cross. Heb (12:2))We must learn from this example of Jesus loving the arrogant. And who are the arrogant? They are the men that sin against us. And why must we love those that sin against us? If we have any anger in our hearts, we are not at peace.

John the Baptized warned us about how the axe is ready to cut down the trees. (Trees represent arrogance.)
Lk 3:7 John the Baptist said therefore to the multitudes that came out to be baptized by him, “You brood of vipers! Who warned you to flee from the wrath to come?

3:8 Bear fruits that befit repentance, and do not begin to say to yourselves, ‘We have Abraham as our father’; for I tell you, God is able from these stones to raise up children to Abraham.

3:9 Even now the axe is laid to the root of the trees; every tree therefore that does not bear good fruit is cut down and thrown into the fire.”

1) “You brood of vipers”. Vipers are snakes some of which were poisonous and some not. Because the bite of the poisonous viper could be fatal, people naturally wanted to avoid any contact with any type. Consequently, the term viper came to be used figuratively as a designation for evil. “Brood” is a group having a common nature.

2) “Who warned you to flee from the wrath to come”? This line refers to the Final Test.

3) “Do not begin to say to yourselves, ‘We have Abraham as our father’”. The Blood of Jesus will not magically take away our sins. We must in truth appreciate and value how Jesus took upon Himself all our sorrows. Let me say this again in another way, it is not enough to proclaim Jesus Christ as our Savior. John the Baptist made this important point when he told the Jews that salvation would take more than proclaiming Abraham as their father.

4) “God is able from these stones to raise up children to Abraham”. The stone can represent God’s word; Lk (20:17) it can also represent a man’s stony heart. Ez (11:19) We must realize that God could easily change every man’s stony heart to obey and love His Command-ments. Even the most hardened sinner could be transformed into a saint. Recall how Jesus was tempted in the desert to change stones into bread. Mt (4:3) By knowing the emotions of Jesus, we would know that His food is our virtuous actions. The joy of His soul is to witness our love for one another. But because Jesus was in the desert witnessing our sins instead, He was extremely hungry. The problem is this; the Father’s justice will not allow the Son to change mankind’s stony hearts into bread.
5) “Even now the axe is laid to the root of the trees”. Scripture represents men as fruit trees or cedars and oaks. Is (2:13) If our trees are bearing bad fruit such as proud and lofty actions (Against all that is lifted up and high.) they will be cut down at our Final Tests.
6) “Thrown into the fire”. The fires of hell refer to the anger within each soul and the anger that is let lose against each other.
Scripture wants us to know that the 144,000 are the only souls that can spiritually see during their lives on earth. (The elect will see after they pass the Final Test.) When a member of the elect passes into the 144,000, the first thing their spiritual eyes see is the arrogance of mankind. The following verses in the Gospel of Luke explain this concept.

Lk 8:22 And they came to Beth-saida. And some people brought to Jesus a blind man, and begged Him to touch him.

8:23 And Jesus took the blind man by the hand, and led him out of the village; and when He had spit on his eyes and laid His hands upon him, He asked him, “Do you see anything?”

8:24 And he looked up and said, “I see men; but they look like trees, walking.”
8:25 Then again Jesus laid His hands upon his eyes; and he looked intently and was restored, and saw everything clearly.

1) “I see men; but they look like trees, walking.” We must be aware that every verse in Scripture has a spiritual meaning. We must slow down and examine each verse. It’s not by mistake that this man sees men that look like trees. Before we see the beauty of God’s Seven Spirits, (Seeing everything clearly.) we will see men’s arrogance. (Arrogance is a bold self-confidence in one’s own personal feelings and emotions.)

2) “He looked intently and was restored”. Once we can see the arrogance in men, we need to continue and look intently on the Passion of Christ. Our goal is to see the beauty of God’s Seven Spirits working in our souls.

The Body Of Jesus.

Lk 22:19 And He took bread, and when He had given thanks He broke it and gave it to them, saying, “This is My Body which is given for you. Do this in remembrance of Me.”

1) “Do this in remembrance of Me”. We must daily consider and ponder how Jesus loved the arrogant. Clearly it was His Body that carried the Cross.

Jn 6:53 So Jesus said to them, “Truly, truly, I say to you, unless you eat the Flesh of the Son of Man and drink His Blood, you have no life in you;

6:54 he who eats My Flesh and drinks My Blood has eternal life, and I will raise him up at the last day.

6:55 For My flesh is food indeed, and My Blood is drink indeed.

6:56 He who eats My flesh and drinks My Blood lives in Me, and I in him.

6:57 As the living Father sent Me, and I live because of the Father, so he who eats Me will live because of Me.

6:58 This is the bread which came down from heaven, not such as the fathers ate and died; he who eats this bread will live forever.”

1) “For My Flesh is food indeed”. When Jesus picked up the Cross, He was showing us His love for the arrogant. When a man can return good for evil, He is a man that loves the arrogant. He eats from the Tree of Life in the land of paradise. Rev (2:7) This can only be done if He has eaten the flesh of Jesus. Let me explain, it takes Jesus in us and we in Him to allow us to love the arrogant and return good for evil. And the good is represented as twelve virtues; and symbolized as the Tree of Life in Paradise, with its twelve kinds of fruit. Rev (22:1) Simply, returning good for evil should be sweet to our souls as fruit is sweet to our tastes.

2) “He who eats Me will live because of Me”. Peace in our hearts is very critical if we desire to keep living. Suicidal depression will cause our hearts to seek nonexistence. And peace is a product of loving those that sin against us. On the other hand, if we return evil for evil, our hearts will not be at peace. Eventually a heart not at peace will commit suicide. When we eat His flesh at Holy Communion, we are saying to Jesus we are going to love those that sin against us. This will cause peace within our souls. If we have peace, we have life. Having life within our souls is likened to the physical body having food to eat. And during biblical times bread was the main food for the body. That is why Jesus uses bread, changing into His flesh. Let me say this again, it was Jesus Body that carried the Cross. And His Body gives us life when we love those that sin against us. (Which causes peace inside our souls.) And the only way we can love the arrogant is if Jesus shares His Seven Spirits with us.

3) “This is the bread (Flesh) which came down from heaven”. Jesus is not only speaking about Himself, but He is also speaking about the Son of man. Jn (6:53) I made the claim that the Son of man is another name for the 144,000. With this being said, the 144,000 are also considered as food. With Jesus as their example, the 144,000 have experience in loving the arrogant. Their bodies have carried the cross, returning good for evil. The 144,000 have such wonderful stories about Jesus and His Spirit in them. These stories become food for souls to those that will listen.

The 144,000 can speak of heavenly things because they share in Jesus Spirit. And what are heavenly things? The 144,000 can describe the emotions and thoughts of Jesus. (Discussions on how Jesus loved the arrogant.) These discussions about Jesus and His actions can be likened to food for the soul. Jesus makes the following warning, “If you do not believe Me when I speak to you about earthly things, (The seven deadly spirits are examples of earthly things.) how will you believe Me when I speak to you about heavenly things? No one has gone up to heaven except the one who came down from heaven, the Son of man. Jn (3:12) The important thing to remember is this, when Scripture speaks of heaven, it is speaking about the thoughts and emotions of Jesus. (The Seven Spirits of God.)

Brothers, if we have life within our souls, it’s because we have peace in our souls. If we have peace in our souls, it’s because we love those that sin against us. If we love those that sin against us, it’s because we have the Spirit of Jesus in us. If we have the Spirit of Jesus in us, it’s because we have studied and contemplated Jesus carrying the Cross. In the same way bread is food for our bodies, the Body of Jesus carrying the Cross (Which represents loving those that sin against us.) will become food for our souls.

The Cross.

Lucifer and his fellow demons, though they could not understand the humiliation of the Lord, were most attentive to all that happened in His Passion. When Jesus picked up the Cross, the demons felt a new weakness, which caused them to feel that their purpose of existing was coming to an end. For you must understand the devil’s goal is to see us all commit suicide. If his goal is no longer possible, satan has no reason to exist. Having nowhere to unleash their hatred and revenge was a pain in which they wanted to escape. Lucifer resolved to fly with all his demons to the abyss of hell. But when Lucifer sought to escape, the Mother of Jesus prevented him. Enlightened from above, Mary hindered them from leaving, ordering them to await and witness the Passion to the end on Mount Calvary. Subject to Her command, they followed Christ as prisoners. They were dragged along in “chains”, where the wisdom of God had determine to triumph over the demons from His throne on the Cross. According to our way of speaking, the demons walked towards Calvary like criminals condemned to a terrible death.

Brothers, if we love those that love us, what credit is that? But to love those that make us suffer; this is great beauty. And since we all have sinned by hurting another’s feelings, thus we have all hurt Jesus because He Himself has felt everyman’s pain. Even though our sins cause others to suffer, Jesus still has feelings for our sorrows. Now notice how Lucifer wants to escape. His spirit of hatred and envy started to lose its intensity. This is a new emotion in which Lucifer is not accustomed too. And when you weaken Lucifer’s hatred, he feels like he is losing his will to live. Simply, Lucifer’s only reason to live is to hate and seek his revenge. Thus Lucifer wanted to regain his strength to hate. So he wanted to escape this Jesus who was draining his desire seek revenge.

Brothers, if we suffer with Jesus, we will also become weak. Yes we will lose our emotions to sin against each other. The emotions of arrogance, anger, and envy will weaken.

The executioners dragged our Lord along with incredible cruelty and insults. Some of them jerked Him forward by the ropes, while others pulled Him from behind. On account of this jerking and of the weight of the Cross, they caused Him to sway back and forth and fall to the ground. By the hard falls to the ground, the rough stones caused great wounds to His knees. At each repeated fall, these wounds were continually widened. This heavy Cross also inflicted new wounds upon His tender shoulder and the unsteadiness of the Cross caused His Head to knock against it. Thus the thorns from His crown penetrated deeper and wounded new parts of His head. His executioners continued to eject their spittle and added a new torment, by throwing dirt into His face so mercilessly, that they blinded His eyes. In addition to all this they dragged Him so fast that they didn’t allow Him to catch His breath.

Jesus Meets His Mother the Third Time.

The Blessed Virgin, from the house of Pilate, followed Her Son, accompanied by John and the pious women. As the surging crowds hindered Her from getting very near to the Lord, She asked the eternal Father for help in this matter. With the help the holy Angels, they speedily led Her through some bystreet, in order that She might meet Her Son. Thus it came that both of Them met face to face in sweetest recognition of each other and in mutual renewal of each other’s interior sorrows. Yet They did not speak to one another, nor would His executioners allow such a conversation. But the Most prudent Mother adored Her Son, and interiorly asked Him, that, since She could not relieve Him of the weight of the Cross, He would inspire His executioners to obtain someone for His assistance. Jesus heard this prayer; and so it happened, that Simon of Cyrene was afterwards impressed to help carry the Cross.

“My Son, and eternal God, light of My eyes and life of My soul, receive, O Lord, the sacrifice of My not being able to relieve You of the burden of the Cross and carry it Myself. As a daughter of Adam, it is I who should die upon it in love of You. O most loving Mediator between guilt and justice. How do You cherish mercy in the midst of so great injuries and such offences? O charity without measure or bounds, which permits such torments and affronts. O infinite and sweet love, would that the hearts and the wills of men were all Mine, so that they could give a thankful return for all that You endure”.

A Passerby was Forced to Carry the Cross

Mt 27:32 As they were going out, they met a Cyrenian (Coastal city in North Africa) named Simon; this man they pressed into service to carry His Cross.

Mk 15:21 They pressed into service a passer-by, Simon, a Cyrenian, who was coming in from the country, the father of Alexander and Rufus, to carry His cross.

Lk 23:26 As they led Him away they took hold of a certain Simon, a Cyrenian, who was coming in from the country; and after laying the Cross on him, they made him carry it behind Jesus.
The Pharisees and the executioners were moved to press Simon, of Cyrene, into Carrying the Cross, some of them out of natural compassion, others for fear Jesus would die by exhaustion before they could cruelly crucify Him. This Simon was a native of Cyrene, a city of Lybia. He was forced to carry the Cross part of the way. The Jews themselves would not touch it, would not even come near it. By this pretended caution and avoidance of our Lord’s Cross, they sought to impress upon the people a horror for Jesus. Simon took hold of the Cross and Jesus was made to follow between the two thieves. The Virgin Mother walked very closely behind Jesus. She witnessed with Her own eyes the sufferings of Her Son.

Brothers, the human race requires food, shelter, and medicine. Clearly God has forced us to be charitable to one another; we are not islands of self-sufficiency. The Cross represents arrogance. Many times we are forced to experience the arrogance of others in order to survive. Take for example an owner or employee of a store. Their customers can easily become arrogant when buying products or services. And yet people will politely respond to arrogance to achieve a sale. Why? Because they need the money to buy food and shelter.

There are many other examples of being forced to carry the arrogance of others; the fear of violence is an example. Fear of being hurt is a real concern; Simon picked up the Cross because he feared the violence of the Roman soldiers.

Brothers, many wish to follow Christ and very few who truly allow themselves to imitate Him. For as soon as they feel the sufferings of the flesh (Cross) they cast it aside. There are so many who are forgetful of their mortality and continually indulge earthly pleasures. They love to seek honors and fly from injuries. Many imagine that they are following Christ, though they neither suffer nor engage in any charitable labor. They are content with avoiding boldness in committing sins, and place all their perfection in a certain “earthly” prudence, which prevents them from denying anything at the cost of their flesh.
Jesus Meets the Daughters of Jerusalem

As the Apostle Luke tells us, there were other women among the crowds, who in bitter tears followed Jesus.

Lk 23:27 A large crowd of people followed Jesus, including many women who mourned and lamented Him.
The sweetest Jesus turning toward them, addressed them and said:

Lk 23:28 “Daughters of Jerusalem, do not weep for Me; weep instead for yourselves and for your children,

23:29 for indeed, the days are coming when people will say, ‘Blessed are the barren, the wombs that never bore and the breasts that never nursed.’

23:30 At that time people will say to the mountains, ‘Fall upon us!’ and to the hills, ‘Cover us!’

23:31 for if these things are done when the wood is green what will happen when it is dry?”

My son, say to My people, by these words of Mine, I wished to teach you for what purpose your tears should be shed. Don’t cry for Me, but rather the cause of these sufferings. Weep instead over your own sins and over the sins of your brother. I desire you to weep over the damaged caused by sin, for which I suffered.

Brothers, I must tell the world, I can plainly see my “seven children”, can you see yours? Their names are arrogance, anger, envy, lust, excessive wealth, excessive pleasure and spiritual laziness. I weep over the damage my children have done; everywhere I go, they follow me. You see, the damage my sins have caused continues even today. You must understand, when sin is conceived, it has repercussions throughout time. I clearly see my guilt and weep over my past actions.

So I say to you, in the spirit of reparation, rise up, at the beginning of every day; pour out your heart like water in the presence of the Lord; lift up your hands to Him for the lives of little ones. Lam (2:19) “Weep for him who is going away: never again will he see the land of his birth”. Jer (22:10) Like the sands of the sea, were God’s people, only a very small number of them will return; their destruction is decreed as overwhelming justice demands. Is (10:22)
My son, say to My people, now it must be understood, if the sins that I carried had such an effect on Me, what horrible punishment will Justice draw down upon those who are so barren and without any fruits of virtue? The damned shall call upon the mountains and the hills to shield them against My anger. At that time, during the Second Woe, the damned will say to the mountains, ‘Fall upon us!’ and to the hills, ‘Cover us!’ Hide us from the face of the One who sits on the throne and from the wrath of the Lamb! The great Day of Their vengeance has come. Who can withstand it? Rev (6:16) But yet, they shall remain stubborn in their sins. You see, the damned failed to give birth to virtue in life, and the Father’s Justice says they shall hate virtue forever. For indeed, the days are coming when the damned shall say sarcastically, ‘Blessed are the barren, the wombs that never bore and the breasts that never nursed.’ Behold how the damned are void of all goodness; their only love is to hate virtue. Their hatred is such that they can neither will nor desire anything good. Yes, they are forever stubborn in their hate.

Hos 9:14 Give them, O Lord— what will You give? Give them a miscarrying womb and dry breasts.

Understand if these things are done when the wood is green, that is, during the Second Woe, what will the punishment be at their Third Woe? Rev (21:8)
Brothers, consider how in the physical world the fire from green wood isn’t as hot as the fire from dry wood. The meaning is clear, the Third Woe is far worse than the Second Woe. You see the body is reunited with the soul at the Final Judgment, thus the Third Woe. At this time, the period of “dry wood”, body and soul will experience the pains of fire (anger) together.

As a reward for their tears and their compassion, the women of Jerusalem were enlightened to understand that they should shed tears over their own sins and the sins of their neighbor.

Brothers, when Jesus addressed the women as women of Jerusalem, He was foretelling their spiritual outcome. Jesus in reality was giving them their titles of residents of Heavenly Jerusalem.

Jesus reaches Golgotha

Jesus reaches the mountain of sacrifice. This mountain is the very same mountain that Abraham (“father of a multitude”) brought his son Isaac.

Mount Moriah.

God informs us through Mary Agreda that Mount Moriah is the same location and spot where Jesus was crucified. Also at this location was the Tree of Life that was in the Garden of Eden. Moriah means chosen by God. The name Moriah can be found in the bible and is where Abraham was commanded to sacrifice his son Isaac Gn (22:2) and where Solomon built the Temple to the Lord. 2 Chr (3:1) With these facts, the Temple that Herod built, in which existed during the life of Jesus, was not constructed on the same spot as Solomon's Temple. So much can be said about this spot and Moriah will be explain in other chapters.

Jesus Arrives At Mount Calvary.

Our loving Jesus arrived at its summit so worn out, wounded, torn and disfigured, that He seemed altogether transformed into an object of pain and sorrows. The sorrowful and afflicted Mother, in the sorrows of Her soul, also arrived at the summit of the mount with John and the other pious women.

Just before the Lord’s executioners were about to strip Jesus of His clothes, the Mother of Jesus turned in Spirit to the eternal Father and prayed: “My Lord and eternal God, you are the Father of Your only Son. As Man He was born of My womb and received from Me His human nature, in which He now suffers. I have nursed and sustained Him; I love Him with a motherly love. By Your Divine degree, You have given Me, as His Mother, a natural right in My Son’s humanity. This right of a Mother then, I now yield to You and once more place in Your hands Me and My Son as a sacrifice for the Redemption of man. Accept, My Lord, this pleasing offering, since this is more than I can ever offer by submitting My own self as a victim. This sacrifice costs Me much sorrow and pain. For if it would be permitted that I should suffer and die for My Son, I would consider it a great relief and fulfillment of My dearest wishes”.

The executioners were preparing to give Jesus the drink of wine, myrrh and gall. The Jews were accustomed to give to those about to be executed a drink of strong wine in order to help them to bear their torments with greater strength. This custom they now perverted to increase the sufferings of Jesus. The drink, which was intended to assist and strengthen other criminals, was now mixed with Myrrh. The Jews did this to torment His sense of taste with bitterness. Jesus tasted the mixture, but would not drink it entirely.

1) “Myrrh” is a bitter tasting gum that oozes out from small trees. When the bark is wounded, the gum flows as a pale yellow liquid, but hardens to a reddish-brown mass, being found in tears of many sizes. The surface is rough and powdered, and the pieces are brittle, with a granular fracture, semi-transparent, and oily.

[image: image10.jpg]

Myrrh

Mt 27:33 And when they came to a place called Golgotha (which means Place of the Skull),

27:34 they gave Jesus wine to drink mixed with gall. But when He had tasted it, He refused to drink.

Mk 15:22 They brought Him to the place of Golgotha (which is translated Place of the Skull).

15:23 They gave Him wine drugged with myrrh, but He did not take it.

It was already noon, and the executioners removed His seamless tunic. As the tunic was large and without an opening in front, they pulled it over His head, taking with it the crown of thorns. On account of this rudeness, they inhumanly tore off the crown and opened again all the wounds of His head. In some of these wounds the thorns broke off.

Taking the crown again, they forced it back upon His head, creating new wounds. In addition to this, a new suffering was created. By tearing off His tunic, they reopened all His wounds because the tunic had dried and stuck to His injuries.
Ps 69:27 For they pursued the one you struck, added to the pain of the one you wounded.
Four times they removed His clothing.

1) The first time to scourge Him at the Pillar.

2) The second time to cloth Jesus in purple and scarlet.

3) The third time when they removed the purple and clothed Jesus in His tunic.

4) The forth when the finally took away His clothes.

This last removal of His clothing was the most painful, because His wounds were more numerous, His humanity weakened, and there was no shelter against the sharp cold wind on Golgotha.
The Holy Cross was lying on the ground and the executioners were busy making the necessary preparations for crucifying Him and the two thieves. In the meanwhile Jesus prayed to the Father saying: “Eternal Father and My Lord God, to the impenetrable Majesty of Your infinite goodness and justice, I offer My entire humanity and all that according to Your will in descending from Your bosom to assume mortal flesh for the Redemption of men. My brethren I offer You, Lord, with Myself, also My Most loving Mother, Her love, Her Most perfect works, Her sorrows, Her suffer-ings, Her anxious and prudent solicitude in serving Me, imitating Me and accompanying Me unto death. I offer You the little flock of My Apostles, the Holy Church and the congregation of the faithful, such as it is now and as it shall be to the end of the world; and with it I offer to You all the children of Adam. All this I place in Your hands as the true and almighty Lord and God. As far as My wishes are concerned, I suffer and die for all, and I desire that all shall be saved, under the condition that all follow Me and profit of My Redemption. Thus may they pass from the slavery of the devil to be Your children, My brethren and co-heirs of Our Spirit merited by Me. Especially, O Father, do I offer to You the poor, the despised and afflicted, who are My friends and who follow Me on the way to the Cross. I desire that the just be written in Your eternal memory. I ask You, My Father, to withhold Your punishments over men; let them not be punished as they merit for their sins. Be their Father from now on as You are Mine. I ask You also, that they may be helped to ponder My Death in Holy affection and be enlightened from above. I pray for those who are persecuting Me, so that they may be converted to the truth. Above all, I ask You for the exaltation of Your Most Holy Name”.

This prayer was known to His Mother, and She imitated Him and made the same petitions to the Father in as far as it applied to Her. The Mother of Jesus never forgot or disregarded the first word, which She had heard from the mouth of Her Son as an infant. “Become like unto Me, My beloved”. Whatever She thus perceived, She imitated. She was always anxious to study and penetrate the actions of Christ. With a deep understanding, the Mother of Jesus put the actions of Jesus into fruition, and to practice them zealously during all Her life. This was the desire of Christ to see His love copied in all its magnitude in a mere creature.

Brothers, let us take to heart the words Jesus said to His Mother, “Become like unto Me, My beloved”.

Jesus Is Stripped Of His Clothing.

Recall the words of John the Baptist.

Jn 1:35 The next day again John the Baptist was standing with two of his disciples;

1:36 and he looked at Jesus as He walked, and said, “Behold, the Lamb of God!”

The question must be asked, why is Jesus referred as a lamb? First we need to understand what are lambs. Lambs are one-year-old sheep or goats. Did you know that lambs are very gentle and will not escape from your arms?

[image: image11.jpg]

A scene from a movie about Moses.

In the same way a lamb will not escape your arms, Jesus allowed Himself to be stripped of His clothing and be crucified.

[image: image12.jpg]

Jesus is Nailed to the Cross.

The executioners commanded Jesus to stretch Himself out upon the Cross to mark the places for the holes. The teacher of humility obeyed without hesitation. The executioners, having in mind a new torture, marked the holes larger than our Lord’s Body. In doing so they had intended to pull with a chain to align His hands and feet over the holes. When Jesus rose from the Cross, they set about boring the holes. The Blessed Virgin approached and took hold of one of His hands, adoring Him and kissing His hand with reverence. The soldiers allowed this because they thought that the sight of His Mother would cause Him pain. For they wished to spare Him no sorrow they could cause Him. But they were ignorant of the hidden mysteries; for Jesus had no greater source of comfort and interior joy than to see the actions of His most blessed Mother, the beautiful likeness of Himself and the full fruits of His Passion and Death.

Brothers; unlike the rest of the children of Eve, the Mother Jesus was born into the world with the Seven Spirits of God within Her Soul. Without God’s Seven Spirits, Her heart couldn’t appreciate Her Son’s sufferings. As Scripture says, Jesus looked for compassion and comforters but found none, however His Mother gave Him comfort. So I say to you, let’s suffer with Christ; He needs our company on His painful path. As a faithful friend, you will receive the Lord’s compassion and love. Your spirit will slowly change into the likeness of Jesus. And who are those that comfort Jesus in His Passion? They are called the 144,000.

Having bored the three holes into the Cross, they commanded Jesus to stretch Himself out upon it. As the Author of patience obeyed, one of the executioners seized the hand of Jesus and placed it upon the hole, while another hammered a large and rough nail through the palm. The veins and the muscles were torn, and the bones were forced apart. Since they made the holes to far apart, they took the chain with which Jesus had been bound in the garden, and looping one end through a ring around His wrist, they pulled the hand over the hole and fastened it with another nail. Next they seized His feet, and placed them one above the other, they tied the same chain around both feet and stretched them down to the third hole. Then His executioners drove through both feet a large nail into the Cross. Thus His sacred body was nailed motionless. The bones of His body could now be counted, because they were dislocated and forced from their natural position. By this cruel violence, the bones of His breast, His shoulders and arms were now torn from their muscles.

[image: image13.jpg]

My son, tell My people, I created the tree that provided the wood for My Cross. I created and cultivated the bramble bush that provided the thorns for My “royal crown”. I buried in the earth the iron that was to forge My nails. Behold, the wisdom of the Cross. Follow My example, exaggerate your love. The love of your passions and appetites count for nothing. Do not be fooled, I created your passions. Can you not stay with Me one hour. Is their anyone who will exaggerate their love and stay with Me for two?

Ps 22:17 Many dogs surround Me; a pack of evildoers closes in on Me. So wasted are My hands and feet

22:18 that I can count all My bones. They stare at Me and gloat.

The Hands And Feet Of Jesus.

The human body has many parts. The ear, eye, feet and hands have spiritual significances.

1) The ear represents our memories. When we listen to God’s word, we place His words in our memories.

2) The eye represents our under-standings. The term or saying “I see” represents understanding and comprehension. Only the 144,000 can see the beauty of God’s Seven Spirits. As light as seven parts (rainbow), God’s Spirit has seven parts. Rev (3:1) Wisdom, understanding, counsel, strength, knowledge, Holy Fear and My delight of Holy Fear. Is (11:2)
3) The feet represent our hearts. Clearly it’s our feet that take us to where our hearts desire. Only the 144,000 have the eyes to see the beauty of God’s Seven Spirits. Thus they are the only ones who can see where their feet take them. And their feet take them places to practice charity.

4) The hands represent charity. When we give charitable assistance to others, it’s our hands that give that assistance. But only the 144,000 have perfect charity. It takes eyes that can see and feet that can get the 144,000 to places of charity.

Jesus feet and hands are nailed to the Cross to represent His love for the elect and damned. The horizontal beam represents the arrogance of the elect. His saving right hand, in charity, lifts the elect from the darkness of the Final Test. His feet represents His hearts desire to save all men, including the damned. But since the damned can’t be comforted at their Final Tests, God’s justice will not save them with His hands.

Brothers, it’s easy to overlook, but our emotions that occur to us daily match the events that occur to us. At our Final Tests, men will fall into suicidal depression because they do not have an emotion to appreciate the sorrows of Jesus. In order to appreciate Jesus Passion, we must have some experience in caring about the sorrows of others. The damned do not have such experiences. In fact the damned have a long history in causing sorrow to others.

The Holes Too Wide For Jesus’ Hands: The Fourth Watch.

The reason why the executioners made the holes too wide for Jesus hands is to bring attention to the fact that God’s mercy was stretched out as far as possible. We must realize that Jesus saving right hand saves the elect in the fourth watch.

Scripture divides the night of the Final Test, for the elect, into four watches. (The damned are not involved in these four watches.) Remember always that Scripture likes to use the physical world to explain the spiritual. The Roman’s ruled Jerusalem during Jesus lifetime. And they divided the night into four equal periods.

a) First watch: Sunset to 9:00 PM

b) Second watch: 9:00 PM to 12:00 Midnight

c) 12:00 Midnight to 3:00 AM

d) 3:00 Am until sunrise

To be written in the Book of Life Rev (3:5) we must be rescued from our accusers during one of these watches. Scripture uses the Roman way to describe time to describe spiritual events. During the first watch, the Roman way to describe physical time (Sunset to 9:00 PM) the 144,000 are rescued. (Note that the spiritual “watches” represents an event and has no specific amount of time associated with it.) The emotion that the 144,000 will experience is peace. Recall how Jesus said to the Apostles, “Peace be with you”? Jn (20:19) The 144,000 are at peace because they obeyed Jesus Commandment, “Love one another as I loved you”. Jn (13:34) The dark night of the Final Test will not disturb them because they will clearly see the love God has for them.

Its very important to understand, the second, third and fourth watches represent the Passover of the elect. The length of the night of the Final Test represents how the stress increases and the peace slowly diminishes. (Note, the first watch represents the 144,000 being rescued and are not associated with the Passover. The Passover only involves the elect held captive to sin.) The fourth watch is very stressful. Recall the following story.

Mt 14:24 Meanwhile the boat, already a few miles offshore, was being tossed about by the waves, for the wind was against it.

14:25 During the fourth watch of the night, Jesus came toward them, walking on the sea.

14:26 When the disciples saw Him walking on the sea they were terrified. “It is a ghost,” they said, and they cried out in fear.

14:27 At once (Jesus) spoke to them, “Take courage, it is I; do not be afraid.”

In order to be written in the Book of Life we must hear the words “Take courage” and we must respond with love. Those that fail their Final Tests will fall into suicidal depression. The important thing to ponder is how God’s Mercy, Jesus saving right hand, has been stretched out to the fourth watch.
The Cross Lifted Up.

After Jesus was nailed to the Cross, the executioners judged it necessary to bend back the nails which projected through the wood. They did this to insure that the nails would not be loosened by the weight of Our Lord’s Body. For this purpose they raised up Jesus on the Cross and decided to let it fall freely down on His face. But the sorrowful and compassionate Mother intervened with prayer, and asked the Eternal Father not to permit this outrage. Having Her prayer answered, the Holy Angels came to His assistance. When the executioners let the Cross fall, the Holy Angels supported Him above the rocky ground. Altogether ignorant of the miracle, the executioners bent over the points of the nails; for His Body was so near to the ground and the Cross was so firmly held by the Angels, that the Jews thought it rested upon the hard rock.

Brothers, mankind needs to understand how each of the torments that Jesus experienced is associated with a spiritual explanation. In the case of the Cross falling face down, God justice would not allow it because it had no spiritual significance.

Then they dragged the lower end of the Cross near to the hole, wherein it was to be planted. Some of them getting under the upper part of the Cross with their shoulders, others cruelly used their sharp pointed lances under His armpits and pushed the Cross into position. The kind-hearted and many strangers who witnessed this cruelty were astounded. Some turned away their heads in horror and pity. This shock of the Cross falling into the hole, caused Him great pain. His nail wounds widened, and shed much blood.
Lk 23:32 Two others also, who were criminals, were led away to be put to death with Him.

23:33 And when they came to the place which is called The Skull, there they crucified Him, and the criminals, one on the right and one on the left.

Jn 19:18 There they crucified Him, and with Him two others, one on either side, and Jesus between them.

Is 53:10 (But the LORD was pleased to crush Him in infirmity.) If He gives His life as an offering for sin, He shall see His descendants in a long life, and the will of the LORD shall be accomplished through Him.

﻿Heb 13:11﻿ The bodies of the animals whose blood the high priest brings into the sanctuary as a sin offering are burned outside the camp.
﻿13:12﻿ Therefore, Jesus also suffered outside the gate, to consecrate the people by His own Blood.

﻿13:13﻿ Let us then go to Him outside the camp, bearing the reproach that He bore.
﻿13:14﻿ For here we have no lasting city, but we seek the one that is to come.

﻿13:15﻿ Through Him (then) let us continually offer God a sacrifice of praise, that is, the fruit of lips that confess His Name.

1) "Let us then go to Him outside the camp, bearing the reproach that He bore". Prayer is to think about the events that occurred during the Passion of Jesus. Our goal is to make the emotions of Jesus our own.

Brothers, on that Day of First Judgment, those written in the book of life, Rev (3:5) shall look on Him whom they have thrust through, and they shall mourn for Him as one mourns for an only son, and they shall grieve over Him as one grieves over a first-born. Zec (12:10) On that day there shall be a fountain to purify; Zec (13:1) our Lord’s four wounds. His wounded hands and feet are the purifying fountain. He was pierced for our offenses, crushed for our emptiness. Is (53:5) On that Day His friends will look upon Him with grieving. Ps (31:12) They will be filled with a sorrow, sorrow for God’s sake. Their sadness will produce repentance without regrets, leading to salvation. 2 Cor (7:9) For the Lord God, will not spurn a heart remorseful and humble. Ps (51:19) A remorse that hates the world’s emptiness, a sorrow that acknowledges that He was crushed because of our offences. Is (53:5)
The Serpent In The Wilderness.

Jn 3:14 And as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up.

The verse above is a riddle and needs to be discussed. Recall the story in the Book of Numbers. See below.

Nu 21:4 From Mount Hor they (The Israelites.) set out by the way to the Red Sea, to go around the land of Edom; and the people became impatient on the way.

21:5 And the people spoke against God and against Moses, “Why have you brought us up out of Egypt to die in the wilderness? For there is no food and no water, and we loathe this worthless food.” (They were calling the manna worthless.)

21:6 Then the Lord sent fiery serpents (“fiery” refers figuratively to the burning pain inflicted by a poisonous serpent.) among the people, and they bit the people, so that many people of Israel died.

21:7 And the people came to Moses, and said, “We have sinned, for we have spoken against the Lord and against you; pray to the Lord, that He take away the serpents from us.” So Moses prayed for the people.

21:8 And the Lord said to Moses, “Make a fiery serpent, and set it on a pole; and every one who is bitten, when he sees it, shall live.”

21:9 So Moses made a bronze serpent, and set it on a pole; and if a serpent bit any man, he would look at the bronze serpent and live.
Brothers, when the Israelites were in the desert, they were constantly rebelling against Moses. So on this occasion, God sent painful serpents to bite them. For a remedy, Moses made a bronze serpent and set it on a pole. And those who were bit could look up at this serpent on the pole and be cured. In the same way, we must look at ourselves and see how the false spirit has bitten us. Do you realize how quick we are to believe in satan’s lies? In the same way that the Israelites rebelled against Moses, we have rebelled against God’s word. If we desire everlasting life, we must acknowledge our crimes by placing our rebellion on a pole, represented as the serpent, by telling the world our foolishness. But yet recognizing our foolishness is not enough for everlasting life. We need too see the importance of loving those that sin against us. Jesus nailed on the Cross, hanging between earth and heaven symbolizes His love for the arrogant and the damned. Jesus is our model to imitate, and we also must love those that sin against us.

[image: image14.jpg]

Brothers, in scripture, when something is made of bronze, it’s speaking about its strength and beauty. (Bronze is made of cooper and tin and was used in biblical times to make things that required strength and beauty.) God instructed Moses to make the serpent from bronze. Moses means drawn from water, and since all life requires water to live, we can say that water is a symbol of God’s word. So I say to you, allow the word of God to be alive within us and lead us. In other words, the word of God should lead us in our choices as Moses lead the Israelites. If the Word is not alive within our souls, we will never recognize how deadly the serpent of falsehood is. Yes, the Word of God has the power to show us how we were bitten with falsehoods. And then we must proclaim to the world our foolishness. We must do this with strength (bronze) and truth. I say it with sadness, only the 144,000 see their crimes with clarity and proclaim their sins loudly. And the elect that require purgatory will come to this resolve at their Final Tests. (The lie I’m speaking about is how man has made his passions and appetites reasons to live.)

Brothers, if I were to ask you this question, what is the symbol of recognizing our sins and telling others about our foolishness? The symbol is the bronze serpent on a pole and setting it so everyone can see it.

Returning to Gospel of John:

Jn 3:14 And as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up.

In the words above, Jesus had united the bronze serpent with the Son of Man and both must be lifted up. The reason why Jesus did this is to show how important it is to acknowledge our sins and love those that sin against. By doing both, our hearts will be at peace.

Jesus Hangs on the Cross.

The shock of the Cross falling into the hole caused Jesus’ nail wounds to widen. The Body of Jesus now shed much blood from the nail wounds. They were fountains, now opened up, to which Isaiah invites us to hasten with joy to quench our thirst and wash off the stains of our sins. Is (12:3) Always remember, Jesus Blood represents His temptation with suicidal depression. And those men that appreciate how Jesus recorded our sorrows in His heart will be alive with gratitude.

After they crucified Jesus, they also crucified the two thieves and planted their Crosses to the right and the left of Him. Lk (23:33) The Pharisees and priests, forgetting the two thieves, turned all their hatred against our Lord. Wagging their heads in anger and mockery, they threw stones and dirt at Jesus saying: “You, who would destroy the temple and in three days rebuild it, save Yourself; others He has made whole, Yourself you can’t save. If you are the Son of God, descend from the Cross, and we will believe in You”. The two thieves in the beginning also mocked the Lord and said: “If you are the Son of God, save Yourself and us”. The blasphemies of the two thieves caused a special sorrow to Jesus, since they were so near to death.
[image: image15.jpg]

Mt 27:41 Likewise the chief priests with the scribes and elders mocked Him and said,

27:42 “He saved others; He cannot save Himself. So He is the King of Israel! Let Him come down from the Cross now, and we will believe in Him.

Mk 15:29 Those passing by reviled Him, shaking their heads and saying, “Aha! You who would destroy the temple and rebuild it in three days,

15:30 save Yourself by coming down from the Cross.”

15:31 Likewise the chief priests, with the scribes, mocked Him among themselves and said, “He saved others; He cannot save Himself.

15:32 Let the Messiah, the King of Israel, come down now from the Cross that we may see and believe.” Those who were crucified with Him also kept abusing Him.

Brothers, a callous and unfaithful gener-ation requires a sign; that is why the Jews said, “Come down now from the Cross that we may see and believe”.

Brothers, if Jesus came down from the Cross as the Jews were crying out for, what benefit would the Jews gain from that? It’s all very simple; we all need a reason to live forever. It’s not the title of God-Man that should attract us to Jesus, but the fact that He recorded our tears in His heart and allowed Himself to be tempted with suicidal depression. The Holiness and Glory of Jesus is that He experienced the total sum of everyman’s sorrow. And those who will value Jesus’ Passion will discuss this incredible act of love forever in heaven. So what will the Pharisees discuss forever if Jesus came down from the Cross?

The purpose of Jesus becoming man is to show us how to love one another, with Jesus as our example. Believing that Jesus is God’s Son will not save us. Take for example, in the Gospel of John, it says that many believed in Jesus, but Jesus didn’t trust them because He knew their hearts.

Jn 2:23 Now when Jesus was in Jerusalem at the Passover feast, many believed in His name when they saw the signs which He did;

2:24 but Jesus did not trust Himself to them,

2:25 because He knew all men and needed no one to bear witness of man; for He Himself knew what was in man.

I say it again; believing in Jesus will not save us from suicidal depression. By saying Jesus is “Lord” falls far short.

Mt 7:21 “Not every one who says to Me, ‘Lord, Lord,’ shall enter the kingdom of heaven, but he who does the will of My Father who is in heaven.

7:22 On that day many will say to Me, ‘Lord, Lord, did we not prophesy in Your Name, and cast out demons in Your Name, and do many mighty works in Your Name?’

7:23 And then will I declare to them, ‘I never knew you; depart from Me, you evildoers.’

Doing the Father’s will while it is day, by taking the time to value how Jesus recorded our sorrows, will save us from suicidal depression.

Lk 23:35 The people stood by and watched; the rulers, meanwhile, sneered at Him and said, “He saved others, let Him save Himself if He is the chosen one, the Messiah of God.”

Mt 27:44 The thieves who were crucified with Him also kept abusing Him in the same way.
Ps 41:6 My enemies say the worst of Me: 'When will that one die and be forgotten?'

Ps 102:9 All day long My enemies taunt Me; in their rage, they make My name a curse.

Brothers, the Pharisees and the scribes erred in their reasoning. They thought how could God’s Son be treated so badly? It made no sense that God would not rescue His Son. Thus the Pharisees and the scribes reasoned Jesus was a fraud.

Wis 2:12 Let us beset the just one, because He is obnoxious to us; He sets Himself against our doings, reproaches us for transgressions of the law and charges us with violations of our training.

2:13 He professes to have knowledge of God and styles Himself a child of the LORD.

2:14 To us He is the criticism of our thoughts; merely to see Him is a hardship for us,

2:15 Because His life is not like other men's, and different are His ways.

2:16 He judges us wicked; He holds apart from our paths as from things impure. He calls blest the destiny of the just and boasts that God is His Father.

2:17 Let us see whether His words be true; let us find out what will happen to Him.

2:18 For if the just one be the Son of God, He will defend Him and deliver Him from the hand of His foes.

2:19 With revilement and torture, let us put Him to the test that we may have proof of His gentleness and try His patience.

2:20 Let us condemn Him to a shameful death; for according to His own words, God will take care of Him."

2:21 These were their thoughts, but they erred; for their wickedness blinded them,

Many dogs surround Me; they stare at Me and gloat. I hear the whispers of the crowd. Ps (31:14) Without respect they mocked Me. Ps (35:16) Without ceasing, they slander Me. Ps (35:15)

The Mother of Jesus, on hearing the blas-phemes of the Jews, She prayed to the Father. In Her prayer, She requested that the honor of Her Son might be made evident through visual signs. Thus, from the noon hour until three o’clock, the sun hid its light, the earth quaked, the graves opened and sent forth some of the dead alive. In addition, the Lord enlightened and moved the hearts of many of the bystanders in order that they might confess Jesus as holy and just and as the true Son of God. This happened, for instance, with the centurion and many others mentioned in the Gospels, who went away from Calvary striking their breasts in sorrow. For the same reason Pilate was also inspired not to change the title, which he had placed over the head of Jesus. (Jesus of Nazareth, King of the Jews.)

Mk 15:25 And it was the third hour, (Hebrew time, 12:00 noon.) when they crucified Him.

Mt 27:45 Now from the sixth hour (Roman time, 12:00 noon.) there was darkness over all the land until the ninth hour.

The Soldiers Divided His Garments.

The soldiers who had crucified Jesus, according to a custom were permitted to take possession of the property of those whom they executed. The cloak that the Lord used to wash the feet of the Apostles, they divided among them-selves, cutting it into four parts. But the seamless tunic, they did not divide, but they drew lots and assigned it entirely to the one who drew the lot for it.

Brothers, the mystery associated with our Lord’s outer tunic, refer to the flesh of Jesus. You see, His executioners were allowed to lacerate and wound His sacred humanity. Thus they were allowed to divide the Lord’s tunic into four parts, symbolizing the nail wounds of His hands and feet. However, they could not touch or injury the Divinity, symbolized by the seamless tunic.

Mk 15:24 Then they crucified Him and divided His garments by casting lots for them to see what each should take.

Mt 27:35 After they had crucified Him, they divided His garments by casting lots;

Jn 19:23 When the soldiers had crucified Jesus, they took His clothes and divided them into four shares, a share for each soldier. They also took His tunic, but the tunic was seamless, woven in one piece from the top down.

19:24 So they said to one another, “Let’s not tear it, but cast lots for it to see whose it will be.”

Ps 22:19 they divide My garments among them; for My clothing they cast lots.

“Father, Forgive Them”. (The First Words On The Cross.)

Hanging from the wood of the Cross, showing us the way of charity and perfection, Jesus said: “Father, forgive them, for they know not what they do”!
Lk 23:34 (Then Jesus said, “Father, forgive them, they know not what they do.”)
Brothers, take no revenge and cherish no grudge against your fellow countrymen. Love your neighbor, Lv (19:18) pray for those who persecute you.

Brothers, when Jesus says, “Father, forgive them, for they know not what they do”, this does not mean God’s mercy is free. Let no one lead you astray, we must understand your guilt.

Rom 2:4 Do you hold the Lord’s priceless kindness, forbearance, and patience in low esteem? Do you think that the kindness of God would lead you to repentance?
Jer 7:8 But here you are, putting your trust in deceitful words to your own loss!

7:9 Are you to steal and murder, commit adultery and perjury, burn incense to Baal, go after strange gods that you know not,

7:10 and yet come to stand before Me in this house which bears My name, and say: “We are safe; we can commit all these abominations again”?
What Is Written Is Written.

The Jews went to Pilate and protested and asked him not to write: Jesus of Nazareth, King of the Jews over the Cross.

Jn 19:19 Pilate also had an inscription written and put on the Cross. It read, “Jesus the Nazorean, the King of the Jews.”

19:20 Now many of the Jews read this inscription, because the place where Jesus was crucified was near the city; and it was written in Hebrew, Latin, and Greek.

19:21 So the chief priests of the Jews said to Pilate, “Do not write ‘The King of the Jews,’ but that Jesus said, ‘I am the King of the Jews.’”

19:22 Pilate answered, “What I have written, I have written.”

Mt 27:37 And they placed over His head the written charge against Him: This is Jesus, the King of the Jews.

Mk 15:26 The inscription of the charge against Him read, “The King of the Jews.”

Brothers, since two thirds of the human race chooses suicide after death, it’s obvious that they failed to appreciate how Jesus recorded their sorrows in His heart. The damned counted as nothing how Jesus experienced man’s every sorrow. But one third of the human race did recognize Jesus’ love for them and they accepted His love. Thus making Jesus their King. The elect are considered God’s chosen race and are symbolized by calling them Jews. As I have said, the Cross and its wood represents the arrogance of the elect and the damned. To love and care about the feelings of the arrogant is incredible. Since Jesus is perfect in caring about all men, even the arrogant, He is King of the 144,000 and elect forever.

“This Day You Shall Be With Me In Paradise”. (The Second Words On The Cross.)

Now one of the two thieves, called Dismas, became aware of some of the Mysteries concerning Jesus. Dismas was enlightened by Jesus when He said: “Father, forgive them, for they know not what they do”. Being assisted at the same time by the prayers of the Blessed Virgin, Dismas was moved by true sorrow and contrition for his sins. He turned to the other thief and said:

Lk 23:39 Now one of the criminals hanging there reviled Jesus, saying, “Are you not the Messiah? Save yourself and us.”

23:40 The other, however, rebuking him, said in reply, “Have you no fear of God, for you are subject to the same condemnation?

23:41 And indeed, we have been condemned justly, for the sentence we received corresponds to our crimes, but this Man has done nothing criminal.”

23:42 Then he said, “Jesus, remember me when You come into Your Kingdom.”

23:43 Jesus replied to him, “Amen, I say to you, today you will be with Me in Paradise.”
Behold how the good thief confessed his sin and recognized God’s punishment as just. Seeing Jesus as innocent; believing in His Kingdom, the good thief asked for Mercy. “Jesus, remember me when You come into Your Kingdom.”
My son, say to My people, the arrogant have only one hope. That is, place value in My love for them. Arrogance is the reason why men fall into despair. They have no true sorrow for having hurt their brothers. True, there is sorrow for one’s own depression but no sorrow for the damaged caused by their sins. The arrogant were in love with their passions and appetites during life, and now at the end of their lives, they will lose what they loved. Thus, their end is eternal hatred caused by losing what they loved.

So you see, this lack of appreciation for My Passion is what leads them to suicidal depression. They have nothing to live for. In other words, losing everything they loved torments the damned. If they had seen that the world’s things could not make them happy they would have repented in sorrow for not seeing the love I have for them. If they had valued My Passion, they would have found a reason to live forever. My caring for them and their emotions is incomparably greater than all their acts of sin that they have inflicted upon one another.

“Woman, Behold Your Son”. (The Third Words On The Cross.)

After justifying the good thief, Jesus turned His loving gaze upon His afflicted Mother. John was standing beside Her at the foot of the Cross when Jesus said: “Woman, behold your son”. And then to the Apostle: ‘Behold your Mother”!
Jn 19:26 When Jesus saw His Mother and the disciple there whom He loved, He said to His Mother, “Woman, behold, Your son.”

19:27 Then He said to the disciple, “Behold, your Mother.” And from that hour the disciple took Her into his home.

Jesus called Her Woman and not Mother, because the word Mother was sweet to Him and would give Him comfort just by pronouncing it. By this word “Woman”, Jesus wished to say: Woman blessed among all women, the most prudent among all the daughters of Adam. Unconquered by any fault, strong and constant, unfailing in My service and most faithful in Your love toward Me. I am going to My Father and cannot accompany You further. My beloved disciple will take care of You and serve You as His Mother, and He will be Your Son.

Sg 2:2G As a lily among thorns, so is My beloved among women.

Prv 31:29 “Many are the women of proven worth, but You have excelled them all.”
Brothers, these final words spoken by Jesus would be rendered useless if He was speaking only about John and His Mother. Jesus gave His Mother to us as well. I assure you, the Mother of Jesus considers each of us as Her children. As our Mother, She will assist us spiritually with a Mother’s love.

“My God, My God, Why Have You Forsaken Me”? (The Fourth Words On The Cross.)

Jesus spoke in a loud and strong voice, so that all the bystanders could hear it:

Mk 15:34 And at the ninth hour (Hebrew time, 3:00.) Jesus cried out in a loud voice, “My God, My God, why have You forsaken Me?”

Mt 27:46 And about three o‘clock Jesus cried out in a loud voice, “Eli, Eli, lema sabachthani?” which means, “My God, My God, why have you forsaken Me?”

Jesus had uttered these words in His own Hebrew language. Since Jesus began with: “Eli, Eli”, some of the bystanders thought He was calling upon Elijah, and a number of them mocked Him saying: “Let us see whether Elijah shall come to free Him from our hands”?

Mt 27:47 Some of the bystanders who heard it said, “This one is calling for Elijah.”

And about three O’clock, the darkness made it a chaotic night, Jesus cried out in a loud voice, “My God, My God, why have you forsaken Me”? Mt (27:46) & Lk (15:34) Is it not a sorrow unto death when My people become My enemy? Sir (37:2) Love is the reason why I cry out to the Father. With bitter wailing as if for an only child, My love intercedes for My people. Jer (6:26) Why do you let Me see ruin. Hb (1:3) My eyes torment My soul; Lam (3:51) Many who are first will be last. Mt (19:30), Mk (10:30), Lk (13:30) Many are invited, but few are chosen. Mt (22:14) My people considers it all a joke, however the corpses of the slain lie like dung on a field. Jer (9:21)

Do you hear Me crying out to you? There are no limits to love; Cor (13:7) share My pain.

My son, a wild beast has devoured My people! Those I loved have been torn to pieces! Gn (37:33) The wild beast has invaded My land; His teeth are the teeth of a lion, and his molars those of a lioness. He has lain waste My vine, and blighted My fig tree; He has stripped it, sheared off its bark; its branches are made white. Jl (1:6) Be appalled, the harvest has perished. The vine has dried up; the fig tree is dead. Yes, joy has withered away from among mankind. Jl (1:11) I intercede by day; “My God, My God, why have you forsaken Me?” My prayer to the Father is not granted; Ps (22:3) that all men should live. My people have ignored the invitation; Mt (22:5) justice demands few will be chosen. Mt (21:14)
My son, love without suffering does not lead to My Heart. Love and suffering are inseparable- inseparable in their growth, inseparable in their demands- indissolubly united. Yes, Love and suffering are inseparable. When you see deadly sin in a man, and you fail to contemplate his damnation, you have never suffered for that person.

So now, O children, listen to Me, be attentive to My words. It must be stated that I was and will always be God and Man. My humanity was never separated from the Divinity. These words of complaint originated from My immense love for man; namely, knowing that a large multitude would perish. I grieved that My suffering, offered for the whole human race, would not be effective for the dammed. I found Myself deprived of being without them in eternal happiness, for which I created them. This was a consequence of the Father’s justice. I lovingly and sorrowfully complained of it during My last hour. “My God, My God, why have You forsaken Me”?
Ps 22:15 I am like water poured out, all My bones racked. My heart has become like wax melting away within My bosom.
“I Thirst”. (The Fifth Words on the Cross.)

In evidence of this sorrow the Lord added: “I thirst”!

Jn 19:28 After this, aware that everything was now finished, in order that the Scripture might be fulfilled, Jesus said, “I thirst.”
Beloved, I was not crying out for water but for My unsatisfied desire that all men should be united with Me in appreciation. I was thirsting to see the children of Adam make use of the liberty, which I merited for them and offered to them. My thirst was never satisfied. To many who are My enemies, who reject My friendship.
Now one of the Lord’s executioners, fasten a sponge soaked in gall and vinegar to a reed and mockingly raised it to His mouth. Our patient Savior tasted it, symbolizing the bitterness that He felt over all those that choose suicidal depression.

For My thirst they gave Me vinegar to drink. Ps (69:22) Such bitterness! Listen to My plea. “I thirst” for the salvation of all men. My thirst and My hearts desire is all mankind should live. But overwhelming justice demands; Is (10:22) you must imitate My love. 1 Cor (11:1) When fully trained you will share in My image. Lk (6:40)

Ps 69:21 Insult has broken My heart, and I am weak; I looked for compassion, but there was none, for comforters, but found none.

69:22 Instead they put gall in My food; for My thirst they gave Me vinegar.

Brothers, amazing how no one knows this is the season of sackcloth. Christ is asking us to suffer with Him. He looked for comforters and compassion at His death but found none. Even His friends shunned His pain; and so it even occurs today. Think yourself a friend of God and yet you fail to suffer with Him? A glorious crown awaits for the soul who imitates the folly of love. His reward is to have spiritual and physical compassion for all men, even those that sin against him.

Mk 15:36 One of them ran, soaked a sponge with wine, put it on a reed, and gave it to Him to drink, saying, “Wait, let us see if Elijah comes to take Him down.”

Mt 27:48 Immediately one of them ran to get a sponge; he soaked it in wine, and putting it on a reed, gave it to Jesus to drink.

27:49 But the rest said, “Wait, let us see if Elijah comes to save Him.”

Jn 19:29 There was a vessel filled with common wine. So they put a sponge soaked in wine on a sprig of hyssop and put it up to His mouth.

“It Is Finished”. (The Sixth Words On The Cross.)

Now the Lord’s work was finished. Jesus fulfilled the prophecies of Holy Scripture. He had now established an example of how to love one another, His doctrines and Sacraments; all as remedies against the selfishness and emptiness of sin.

Jn 19:30 When Jesus had taken the wine, He said, “It is finished.”
Like a lengthening shadow I near My end. Ps (109:23) At hand is My burial; My lamp of life extinguished. Jb (17:1) “What more was I to do that I had not done?”

Jn 13:15 I have given you a model to follow, so that as I have done for you, you should also do.

Do not think that I have come to abolish the law or the prophets. I have come not to abolish but to fulfill. Mt (5:17) Yes, I came into the world to put My word into action. For this I was born and for this I came into the world, to testify to the truth. Everyone who belongs to the truth listens to My Voice. Jn (18:37)

Jn 8:12 Jesus spoke to them again, saying, “I am the light of the world. Whoever follows Me will not walk in darkness, but will have the light of life.”

Brothers, I want you to be surrounded by light. Yes I want you to be surrounded by those that care about your feelings in the way Jesus cared.

Jn 12:26 Whoever serves Me must follow Me, and where I am, there also will My servant be. The Father will honor whoever serves Me.

“Father, Into Your Hands I Commend My Spirit”. (The Seventh Words on the Cross.)

Having finished and established the model for man to follow, Jesus added these words: “Father, into Your hands I commend My Spirit”. The Lord spoke these words in a loud and strong voice, so the bystanders heard them. In pronouncing them He raised His eyes to Heaven, as one speaking with the eternal Father, and with the last word He gave up His Spirit and inclined His head.

Lk 23:46 Jesus cried out in a loud voice, “Father, into Your hands I commend My Spirit”; and when He had said this He breathed His last.

Mk 15:37 Jesus gave a loud cry and breathed His last.

Mt 27:50 But Jesus cried out again in a loud voice, and gave up His Spirit.

Jn 19:30 …. And bowing His head, He handed over the Spirit.

We need to realize that Jesus was tempted with suicidal depression. Depression is an emotion that pushes people and God away. It’s very hard to comfort a soul who is experiencing deep dark depression. When a soul fails its Final Test, it turns its back on the 144,000 who are trying to comfort it. But Jesus conquered this attitude and cried out to the Father by offering His soul. This will be the attitude of all the elect at their Final Tests by offering their souls to the Father. The damned, on the other hand, will be like thorns in the hand that can’t be comforted. They will remain in this depressing state for eternity.
Jesus Dead on the Cross.

It was noon when Jesus was nailed to the Cross. Darkness came over the whole land until three, then, Jesus died. Lk (23:44) & Mk (15:33) & Mt (27:45)

Am 8:9 On that Day, says the Lord GOD, I will make the sun set at midday and cover the earth with darkness in broad daylight.

When Jesus breathed His last, the earth quaked, and the rocks were split. Mt (27:51) The Lord moved the hearts of many to proclaim Jesus as innocent and the Son of God. This happened, with the centurion and many others. They went away from Calvary in great sorrow.

Mt 27:54 The centurion and the men with him who were keeping watch over Jesus feared greatly when they saw the earthquake and all that was happening, and they said, “Truly, this was the Son of God!”

Lk 23:47 The centurion who witnessed what had happened glorified God and said, “This Man was innocent beyond doubt.”

23:48 When all the people who had gathered for this spectacle saw what had happened, they returned home beating their breasts.

Mk 15:39 When the centurion who stood facing Jesus saw how He breathed His last he said, “Truly this Man was the Son of God!”

Is 53:12 Therefore I will give Him His portion among the great, and He shall divide the spoils with the mighty, Because He surrendered Himself to death and was counted among the wicked; and He shall take away the sins of many, and win pardon for their offenses.

Is 63:9 .. It was not a messenger or an Angel, but He Himself who saved them. Because of His love and pity He redeemed them Himself, lifting them and carrying them all the days of old.

Brothers, if we want to live forever, we need souls that care about our feelings and emotions. Jesus has proved He cares about us by taking upon Himself our every sorrow. Stand up with me then to glorify Jesus. It is incredible how He loves us so.

The Triumph.

Saint Paul says; “The foolishness of God is the wisdom of the Cross, wiser than human wisdom. 1 Cor (1:25) God singled out suffering to shame the world”. 1 Cor (1:27)

My son, say to my people, in My desire I “ran” eagerly to My shameful death on the Cross and fulfilled the obedience that Father in heaven had laid on Me. (The Father’s justice required the Son to record every man’s sorrows and this included the damned. Jesus obeyed because every man deserved to know they are loved.) I did not shun toil or shame, I did not hold back because of your ingratitude. The hounding of the Jews could not hold Me back, nor the jeering insults and grumbling, nor the shouts of the people. I went through it all to win the battle and free you from the slavery of sin. I have made the road and opened the gate for you with My Blood. Do not fail, then, to follow it. Do not sit down to rest out of selfish concern for yourself, foolishly saying; “I do not know the way.” Do not presume to choose your own way of serving instead of the one I have made for you in My own Person; a straight way hammered out with My own Blood. Get up, then, and follow Me, for no one can come to the Father except through Me. I am the way and the gate through whom you must enter into Father, the sea of peace.

Brothers, the only way we can appreciate what Jesus did is to contemplate the total sum of every man’s sorrows. The pain that Jesus experienced turned into a temptation. The temptation I’m speaking about is Jesus desire to commit suicide. If you have a hard time understanding this, consider yourselves surrounded by emotions of suicidal depression. Not only surrounded, but experiencing the total sum of every man’s sorrows. Could your senses withstand every sin against the Natural and Written Laws? Why live when no one cares about each other’s feelings and emotions? But Jesus finds the will to live because of His knowledge. His Mother’s love and Her concern for humanity is all Jesus needed. The 144,000 also contribute to the reasons why Jesus didn’t fall to the temptation.

The Veil In Temple Was Torn From Top To Bottom.

When Jesus died, the veil in the temple tore into two pieces. The Lord did this to give witness to the Jews, yes gave them a warning.
Mt 27:50 But Jesus cried out again in a loud voice, and gave up His spirit.

27:51 And behold, the veil of the sanctuary was torn in two from top to bottom. The earth quaked, rocks were split.

Mk 15:37 Jesus gave a loud cry and breathed His last.

15:38 The veil of the sanctuary was torn in two from top to bottom.

The history of the temple is as follows. The temple in Jerusalem that existed during the life of Christ was not the same temple that King Solomon built. The Babylonians destroyed that temple. And before it was destroyed, the prophet Jeremiah removed and hid the Ark of the Covenant. 2 Mac (2:5)

[image: image16.png]

Ark of Covent

The purpose of the veil was to separate the Ark of the Covent from outer temple. But the Ark was still buried years before by the prophet Jeremiah, and could not have been located in the Temple built by Herod’s father also named Herod.

Brothers, there is a spiritual reality that occurred when the temple curtain split into two. The curtain was used to hide the Most Holy Place from public view. The same can be said about the emotions and thoughts of God. What I mean is this, before Jesus Passion, we didn’t know God. But after Christ’s Passion, the thoughts and emotions of God are made known. Thus the veil between God and us is removed. Recall the words Jesus spoke to apostle Philip, “He who has seen Me has seen the Father”. Jn (14:7)
Heb 10:19 We have then, brothers, complete confidence through the Blood of Jesus in entering the Most Holy Place,

10:20 by a new way which He has opened for us, a living opening through the curtain, that is to say, His flesh.

10:21 And we have the high priest over all the Most Holy Place of God.

1) “By a new way which He has opened for us”. There is a spiritual reality that occurred when the temple curtain split into two. The curtain was used to hide the Most Holy Place from public view. The same can be said about the emotions and thoughts of God. What I mean is this, before Jesus Passion, we didn’t know God. But after Christ’s Passion, the thoughts and emotions of God are made known. Thus the veil between God and us is removed. Recall the words Jesus spoke to apostle Philip, “He who has seen Me has seen the Father”. Jn (14:7)

God Will Reveal Himself After We Study And Appreciate His Son’ Passion.

We can only receive the Seven Spirits of God when we have studied Jesus’ Passion and appreciated His love for us. As the veil was torn in the temple when Jesus died, the Father will no longer hide Himself from our souls when we have been sincere in studying His Son’s Passion.

Jn 7:37 On the last day of the feast, (Feast of Tabernacles) the great day, Jesus stood up and proclaimed, “If any one thirst, let him come to Me and drink.

7:38 He who believes in Me, as the Scripture has said, ‘Out of his heart shall flow rivers of living water.’”

7:39 Now this He said about the Spirit, which those who believed in Him were to receive; for as yet the Spirit had not been given, because Jesus was not yet glorified.

1) “If any one thirst”. In the physical world our bodies thirst for water. In the spiritual world our souls thirst for God’s word.

2) “Let him come to Me and drink”. In the Gospel of John it says the Word became Man. Jn (1:14) As water is to the body, the Word is to our souls. As water gives life to our bodies, knowing that Jesus has recorded our sorrows in His heart gives peace to our souls. Think long and hard about it, we need peace in our souls to live forever.
3) “He who believes in Me”. We need far more than to say Jesus is our Savior, but rather we need to believe Jesus loved us by recording all our sorrows in His heart. If we appreciate His love for us, our hearts will be alive with peace and intoxication.
4) “Out of his heart shall flow rivers of living water”. In the same way the human body needs water, men also need to feel they are loved. The 144,000 can be likened to having rivers of living water flow from their hearts. They learned how to love others in the same way Jesus loved, and thus their hearts pour forth love for all men.
5) “For as yet the Spirit had not been given, because Jesus was not yet glorified”. Only those that have learned to love others in the way Jesus loved us are rewarded with the Seven Spirits of God. A man must have studied Jesus Passion and appreciated His Passion before a man’s soul is worthy of God’s Seven Spirits. When Scripture says Jesus must be glorified, Scripture is speaking about how Jesus must record every man’s sorrow in His heart. This is the glory of Jesus, placing every man’s tears in His heart.
It must be understand that the prophets, John the Baptist and the Mother of Jesus all knew about Jesus Passion before it occurred. Scripture says that the Spirit of God was in them and this could have never occurred unless they had understood clearly Jesus future Passion.

Jn 8:56 Your father Abraham rejoiced that he was to see My day; he saw it and was glad.”

1) “Your father Abraham rejoiced that he was to see My day”. Jesus speaks how Abraham was to see His Day, and that Day was His Passion. The reason why Abraham rejoiced was because he saw himself so loved by Jesus because Jesus was going to record every man’s sorrow.

Lk 1:26 In the sixth month the angel Gabriel was sent from God to a city of Galilee named Nazareth,

1:27 to a Virgin betrothed to a man whose name was Joseph, of the house of David; and the virgin’s name was Mary.

1:28 And he came to Her and said, “Hail, full of grace, the Lord is with you!”

1) “Full of grace”. The only way Mary could be full of grace is if She excelled in the study and contemplation of Jesus future Passion.

Lk 1:13 But the Angel said to him, “Do not be afraid, Zechariah, for your prayer is heard, and your wife Elizabeth will bear you a son, and you shall call his name John.

1:14 And you will have joy and gladness, and many will rejoice at his birth;

1:15 for he will be great before the Lord, and he shall drink no wine nor strong drink, and he will be filled with the Holy Spirit, even from his mother’s womb.

1) “He shall drink no wine nor strong drink”. The world needs to know that John the Baptist was born into the world without original sin. What I mean is this; John didn’t have worldly desires like the rest of us. He simply didn’t desire any part of the comforts or sins of the world.

2) “And he will be filled with the Holy Spirit”. Again in order to be filled with the Holy Spirit, God’s Spirit would enlighten John the Baptist with complete knowledge of Jesus future Passion.
3) “Even from his mother’s womb”. Recall how John in the womb of his mother Elizabeth leaped for joy when Jesus arrived in the womb of Mary. Lk (1:41) At that moment, John received God’s Seven Spirits from Jesus. (Jesus was in the womb of His Mother.) John saw the future Passion of Jesus and rejoiced.
Lk 1:39 In those days Mary arose and went with haste into the hill country, to a city of Judah,

1:40 and she entered the house of Zechariah and greeted Elizabeth.

1:41 And when Elizabeth heard the greeting of Mary, the babe leaped in her womb; and Elizabeth was filled with the Holy Spirit

1:42 and she exclaimed with a loud cry, “Blessed are you among women, and blessed is the fruit of your womb!

1:43 And why is this granted me, that the Mother of my Lord should come to me?

1:44 For behold, when the voice of your greeting came to my ears, the babe in my womb leaped for joy.

1) “The babe leaped in her womb”. When a soul clearly understands Jesus’ Passion, that soul will feel peace and intoxication. We all need and require love. Perfect love is Jesus recording the total sum of all sorrow into His heart.

2) “And Elizabeth was filled with the Holy Spirit”. Elizabeth also received clearly all the information to understand the future Passion of Jesus. That is why she responded with joy saying “Blessed are you among women, and blessed is the fruit of Your womb”. Elizabeth saw clearly with her powers of her soul how Mary understood Jesus’ future Passion and She was the light that caused Jesus to have life in His soul. Jn (1:4)

3) “And blessed is the fruit of your womb”! Fruit is the symbol of sweetness. In order for Jesus to record the sorrows of others in His heart, He would have to practice the twelve virtues. The definition of a virtue is to return good when faced with evil. Jesus is our example by returning a blessing when faced with the sins of others. When we pick up our crosses, our spirits will taste the sweetness of loving the arrogant.

The Victory Over Hell.

Lucifer and his demons, during the life of Jesus, never could ascertain fully whether Jesus was true God and Redeemer of the world. Lucifer also failed to understand the dignity of the most Holy Mary. Lucifer, although knowing that God was to assume human flesh, nevertheless knew nothing of the manner and the circumstances. As Lucifer formed an opinion based upon his truths, the facts did not add up. How could God allow Himself to be treated in such a manner, and if Jesus was not God, how could a man be treated so harshly and not strike back. Sometimes Lucifer believed Christ to be God on account of His miracles, other times rejecting such an opinion on account of seeing Him physically poor, humiliated, afflicted and fatigued. Harassed by these contradicting evidences, he remained in doubt and continued his searching’s until the hour of Christ's Death on the Cross. In virtue of the Passion and Death of Jesus, which Lucifer had himself brought about, he was to be undeceived and defeated by the full solution of these hidden truths.

As said earlier, Lucifer and his demons, as soon as they saw Jesus taking the Cross upon His shoulders, wished to fly and cast themselves into hell. For at that moment they began to feel themselves weakened, like a sickness. Their anger and envy were reduced. This new weakness made them aware that the death of this Man, whose destruction they had plotted caused a weakening in their intensity of their anger and envy. They therefore desired to withdraw and they ceased to incite the Jews and the executioners. But by the command of Mary, She detained them and enchained them to accompany Christ to Golgotha. The Mother of Jesus forced them to come to Golgotha and stand around the Cross, where She commanded them to remain motionless and witness the crucifixion.

Brothers, Lucifer’s emotions of hate and revenge were greatly diminished when Jesus embraced the Cross. Lucifer didn’t understand why this was happening. Yes, Lucifer and the demons felt their strength diminishing. What I mean is this; their will to live was based upon them having a way to take their revenge out against God. And the only way they could harm God was having His creation commit suicide. So you see, revenge gave them a reason to live from one moment to another. Take way this revenge; the demons have nothing to live for. And if you have nothing to live for, why continue living? If you have no desire to live, it is likened to having no strength.

Lucifer and his demons were so overwhelmed with pains of weakness by the presence of Jesus and His Blessed Mother, that they wanted to cast themselves away from them. As this was not permitted them, they became agitated and used their remaining strength and fell upon one another. They fought with each other like hornets disturbed in their nest, or like a brood of vermin seeking some dark shelter. But their fury was not that of animals, but that of demons. Lucifer’s plans of causing this Man Jesus to return evil for evil failed. How downcast and confused he was; he who had deceived so many souls by false promises and vain threats. How dismayed Lucifer was at the sight of the gibbet, (An upright post with a projecting arm for hanging the bodies of executed criminals.) where he had sought to place Mordecai. Est (7:9) What shame to see the true Esther, the Mother Jesus, asking for the rescue of Her people and the downfall of the traitor. (See Esther, a Book in the Bible.)

The time had now come for this ancient dragon to be defeated by Christ. When Jesus spoke the seven words from His Cross, Lucifer and his demons were made understand the hidden truths therein contained. For it was by this disclosure that Jesus wished to triumph over them, over sin and death, and despoil them of their power over the human race. Jesus then pronounced the first word: “Father, forgive them, for they know not what they do”! By these words Lucifer and the demons came to the full certainty, that Christ our Lord was speaking to the eternal Father, that He was His Son and the true God. Jesus had permitted suicidal depression to enter His soul’s humanity, united to the Divinity for the salvation of the whole human race. Jesus offered His merits of recording every man’s tears as proof of His love. And those men who value Jesus actions will be at peace and live forever. At this discovery Lucifer and his demons were thrown into such fury and despair that they instantly wished to hurl themselves to the depths of hell. Thus they strained all their powers to accomplish it, but failed.

In the second word spoken by Jesus to the good thief: “Amen I say to You, today you will be with Me in paradise”, the demons understood that from this hour the merits of Christ would begin to act with a new force and strength, that the gates of Paradise were about to be opened, which had been closed by the first sin. From now on men would enter upon eternal happiness and occupy their heavenly seats, which until now had been impossible for them. They perceived the power Christ to call sinners, justify and beautify them, and satan felt the triumphs gained over themselves by the Christ’s exalted virtues, His humility, patience, meekness and all the virtues of His life. The confusion and torment of Lucifer was so great, that he humiliated himself so far as to beg the most Blessed Virgin to permit them descend into hell and be cast out from Her presence; but the great Queen would not consent, as the time had not yet arrived.

At the third word spoken by the Lord to His Mother: “Woman, behold Your son”! The demons discovered that this heavenly Lady was the true Mother of God, the same Woman whose likeness and prophetic sign had been shown to them in the heavens at their creation, Rev (12:1) and who was to crush their head as announced by the Lord. Gen (3:15) They were informed of the dignity and excellence of this great Lady over all creatures, and of Her power which they were even now experiencing. From the creation of the first woman, Lucifer and his demons used all their powers to find out whom the woman announced in the heavens could be. As they now discovered Her in Mary, whom they had until now overlooked, these dragons were seized with fury. Their having been thus mistaken caused their arrogance to be crushed. In their fury they raged against their own selves like bloodthirsty lions, while their helpless anger against the Mother of Jesus was increased a thousand fold. Moreover, they understood that John was appointed by Christ as the guardian of His Mother, endowed with the powers of the priesthood. Lucifer saw not only the power of the Evangelist, but also the power given to all the priests in virtue of their participation in the dignity of Christ; and that the rest of the just were placed under the special protection of the Lord and made powerful against hell. Without revenge as their motive to live greatly reduced, Lucifer and his demons felt very weak.

The fourth word of Christ was addressed to the eternal Father: “God, My God, why have You forsaken Me”? The demons discovered in these words that the charity of God toward men was endless and everlasting; that, in order to satisfy it, He had suspended the influence of the Divinity’s love within His soul, thus permitting His sufferings to reach the highest degree. (Surrounded by darkness of every man’s sins, and not allowing His soul to experience the Divinity’s love, allowed Jesus complete suffering by recording the tears of every man.) Jesus lovingly complained of His being deprived of the salvation of many. How ready Jesus was to suffer more, if the eternal Father would ordain such. (No greater suffering is possible, because the greatest suffering is recording the total sum of every man’s tears.)

Heb 13:3 Keep in mind those who are in prison, as though you were in prison with them; and those who are being badly treated, since you too are in the body.
Man's good fortune in being so beloved by God caused an increase of envy in Lucifer and his demons. They were made well aware of their own weakness and helplessness in opposing this love, if men themselves should not choose to neglect its influence.
The fifth word of Christ, “I thirst”, confirmed Christ's triumph over the devil and his followers. They were filled with hatred and fury because the Lord clearly let them see how He gave the world the most perfect example of love, by recording the sorrows of all men, including the damned. By these words they understood Him to say to them: If My love for men seems great to you, be assured that My love for them is still unsatisfied, that it continues to long for their eternal salvation, and that the mighty waters of torments and sufferings have not extinguished it. Sg (8:7) Much more would I suffer for them, if it were necessary, in order to deliver them from your slavery and make them powerful and strong against hatred and arrogance.

In the sixth word of the Lord: “It is finished”! Lucifer and his demons were informed that the hidden truths of the Word becoming Man and the folly of the Cross was now accomplished and entirely perfected. For they were made to feel that Christ had obediently fulfilled the will of the eternal Father; that He had accomplished all the promises and prophecies made to the world by the ancient Fathers. Christ’s humility and obedience had compensated for Lucifer’s own arrogance and disobedience in having not subjected himself and acknowledged Jesus as his Superior in human flesh. (During First Kingdom, Lucifer was shown a prophetic sign, before his downfall, of the Word of God as a Man.) Lucifer and his demons were humbled and defeated by the very Lord whom they despised. See chapter xxx, First Kingdom: The Angels And Their Test.

Jesus then exercised His office and power of Judge and now applied this power by hurling Lucifer and all his followers into the deepest dungeons of hell. This very sentence was included in the pronouncing of the seventh word: “Father, into Your hands I commend My Spirit”! The Mother of Jesus united with the command of Her Son, commanded Lucifer and all his demons to depart. Thus the evil spirits were routed from Calvary and thrown to deepest hell more violently and suddenly than their first expulsion from heaven.

1 Col 2:15 thus did God disarm the principalities and powers. He made a public show of them and, leading them off Captive, triumphed in the person of Christ.

The reason why this place in which Jesus was crucified is called Golgotha in Hebrew meaning the place of a skull, this is where Lucifer and his demons experienced death. (The Romans called it Mount Calvary.) Remember that Lucifer and the demons only motive in their existence was revenge. Lucifer had witnessed Jesus’ love for the human race and thus concluded all men would embrace and appreciate Jesus love. Lucifer’s emotions felt for sure no man would follow him into suicidal depression ever again. The skull is a symbol of physical death and is used to show the death of Lucifer on the Day Jesus was physically crucified. It will be shown later in this chapter how Lucifer regains life because his appetite of revenge rises from the dead.

Jn 19:17 So they took Jesus, and He went out, bearing His own cross, to the place called the place of a skull, which is called in Hebrew Golgotha.
The Book of Job says, Jb (10:21) that hell is a land of darkness, covered with the shades of death, full of gloomy disorder, misery, torments and confusion. Yet on this occasion the chaos and disorder was a thousand fold increased; because human souls that were damned were made to feel new horror and additional punishments at the sudden meeting of the demons in their fury. The devils have not the power of assigning the damned to a place of greater or lesser torment; for all their torments are decreed by divine justice according to the measure of their sins. But God allows the damned to suffer other punishments from time to time according to occasion. For their sins have left roots in the world and cause much damage to others, who are damned on their account.

Brothers, the punishments associated with hell are the souls emotions. Every emotion matches the event. The damned lost their passions and appetites as reasons to live. They blame God for losing these things. If the explanation is not clear, consider a man’s reaction when a thief steals something he loves. Yes that man will grow angry. The more a thief steals from him, the angrier he gets. Steal everything, and his anger will consume him.

Lucifer Seeks To Undo The Victories Of Jesus.

After some time passed, Lucifer’s arrogance, anger and revenge was allowed to rise from his death. Lucifer set about proposing to his fellow-demons new plans. For this purpose he called them all together and placing himself in an elevated position, he spoke to them: “To you, who have for so many ages followed and still follow my standards for the vengeance of my wrongs. (Vengeance is the reason why Lucifer has a reason to live.) You know the death, which I have now undergone at the hands of this Christ, and how for thirty-three years He has led me about in deceit, hiding His Divinity and concealing the operations of His soul. He has killed us by giving the world an example of how He loves them, which we have brought upon Him. Before He assumed flesh I hated Him (Lucifer, before his fall, was shown Jesus in a vision.) and refused to acknowledge Him as being more worthy than I. Although on account of this resistance I was cast out from heaven with you and was degraded to this abominable condition so unworthy of my greatness and former beauty. I am even more tormented to see myself thus dead and oppressed by this Man and by His Mother. From the day on which the first man was created I have sleeplessly sought to find Them and destroy Them. If I should not be able to destroy Them, I at least wished to bring destruction upon all His creatures and induce them not to acknowledge Him as their God. I wish that none of them should ever draw any benefit from His example. This has been my intent, to this all my attention and efforts were directed. But in vain, since He has overcome me by His humility and poverty, crushed me by His patience, and at last has despoiled me of the sovereignty of the world by His Passion and frightful Death. This causes me such an extreme pain, that, even if I succeeded in hurling Him from the right hand of His Father, where He sits triumphant, and if I should draw all the souls redeemed down into this hell, my anger would not be satisfied”.

“Is it possible that the human nature, so inferior to my own, shall be exalted above us! That it should be so loved and favored, as to be united to the Creator in the person of the eternal Word! That He should first make war upon me before executing this work, and afterwards overwhelm me with such confusion! From the beginning I have held this humanity as my greatest enemy; it has always filled me with intolerable repugnance. O men; so favored and gifted by your God whom I abhor, and so loved by Him! How shall I hinder your good fortune? How shall I bring upon you my revenge and anger, since I cannot destroy the existence you have received? O my followers? How shall we restore our revenge? How shall we recover our power over men? How shall we overcome Christ’s love for them? It is clear that all of them will eagerly follow Him; none will take notice of our deceits. They will abhor the honors, which we offer them, and will love returning good for evil. They will seek the mortification of the flesh and will discover the danger of carnal pleasure and ease. They will despise riches and treasures, and love the poverty so much honored by their Master. All that we can offer to their appetites they will abhor in imitation of their true Redeemer. Thus we will no longer be able to overcome them with depression. Since no one will be added to our number in this place of confusion and torments. All will reach the happiness, which we have lost, all will humiliate themselves to the dust and suffer with patience. We will nothing to live for”.

“Ah, woe is me, what torment does this mistake cause me! When I tempted Jesus in the desert, the only result was to afford him a chance to leave the example of His victory. (Jesus was not really tempted in desert by satan, even though satan thought he was tempting Him. The only temptation Jesus experienced was at His Passion, which was suicidal depression.) My persecutions only brought out more clearly His doctrine of humility and patience. In persuading the Jews to torture Him, I merely hastened my ruin and the salvation of men, while the doctrine I sought to blot out was only the more firmly implanted. How could One who is God humiliate Himself to such an extent? How could He bear so much from men who are evil? I have been led to assist in making this salvation so fruitful and wonderful. And this Woman, His Mother and my enemy, be so mighty and invincible in Her opposition to me? New is such power in a mere creature, and no doubt She derived it from the divine Word, whom She clothed in human flesh. (Our strength is loving one another by caring about each others tears.) Through this Woman God has ceaselessly waged war against me, though I have hated Her from the moment I recognized Her in Her heavenly sign. Now then, ye demons who follow me, now is the time to avenge ourselves again. Come all of you and take counsel. What are we to do; for I desire to hear your opinions”.

Some of the principal demons gave their answers, encouraging Lucifer by suggesting plans for hindering the fruit of the Redemption among men. They all agreed that it was not possible to injure the person of Christ, or to diminish the immense value of His merits, or to destroy the Sacraments, or to falsify or abolish the doctrine, which Christ had preached. Yet they resolved new ways of hindering and preventing the work of God by planning greater deceits and tests. In reference to these plans some of demons said “It is true, that men now have at their disposal a new and very powerful doctrine and law, and the Sacraments, a new Model and Instructor of virtues, a powerful Intercessor and Advocate in this Woman; yet the natural inclinations and passions of the flesh remain just the same. Let us then, making use of this situation with increased cleverness. Let’s foil the effects of what this Christ has produced for men. Let us begin our warfare against mankind by suggesting new attractions. Let’s excite them to follow their passions, forgetting all else. Thus men, being taken up with these dangerous things, cannot attend to the contrary”.

Brothers, the lie that Lucifer wants us to believe is this, that our passions and appetites are reasons to live. But actually, our passions and appetites will lead us to suicide.

Acting upon this counsel, they distributed their plans among themselves, in order that each squadron of demons might, with a specialized cleverness tempt men to different vices. They resolved to continue to increase idolatry in the world, so that men might not come to know Christ. Wherever idolatry would fail, they concluded to establish sects and heresies, (The reformation, Martin Luther as leader, is an example of heresies.) for which they would select the most unworthy of the human race as leaders and teachers of error.

Brothers, the devil has won. We have numerous opinions about the views of God. Woe to all those men that are instruments of spreading Lucifer lies.

Some of the devils charged themselves with perverting the inclinations of children at their conception and birth; others to induce parents to be negligent in the education and instruction of their children, and to cause a hatred of parents among the children. Some offered to create hatred between husbands and wives, to place them in the way of adultery, or to think little of the fidelity promised. All agreed to sow among men the seeds of discord, hatred, vengeance, arrogant thoughts, desire of riches or honors. They would suggest reasons against all the virtues Christ has taught. Above all they intended to weaken the remembrance of his Passion and Death, and of the eternal pains of hell. By these means the demons hoped to burden all the powers and the faculties of men with earthly affairs and pleasures, leaving them little time for spiritual thoughts and their own salvation.
Brothers, even the elect have let the thorns of the world into their lives. Thus the thorns have caused the grain to produce no mature fruit. Lk (8:14) The world needs to know that this includes all men except the 144,000.

Lucifer heard these different suggestions of the demons, and answering them, he said: “I am much beholden for your opinions: I approve of them and adopt them all; it will be easy to put them into practice with those, who do not profess the law given by this Redeemer to men. However, those who accept and embrace Christ, it will be a difficult enterprise. But yet I intend to direct all my anger and bitterly persecute those who hear the doctrine of Christ and become his disciples. Against these must our most relentless battle be waged to the end of the world. In this new Church I must strive to sow ambition, avarice, lust, anger and envy, with all the other vices, of which I am the head. Once these sins multiply and increase among the faithful, they will, irritate God and justly deprive men of the helps of grace left to them by the merits of Christ. If once they have forsaken these means of salvation, we shall have assured victory over them. We must also exert ourselves to weaken all that is spiritual and divine; so that they do not realize the power of the Sacraments. For since these Sacraments are spiritual, it is necessary to receive them with well-disposed will, in order to reap their fruits. If once they despise the medicine, they shall languish in their sickness and be less able to withstand our tests. They will not see through our deceits, they will let the memory of Christ and of the intercession of His Mother slip from their minds. Thus will their foul ingratitude make them unworthy of grace and so irritate their God and Savior, as to deprive them of His helps. In all this I wish, that all of you assist me, losing neither time nor occasion for executing my commands”.

It is not possible to state all the plans of Lucifer and his demons, which they had invented against the Holy Church and her children. It is enough to state that Lucifer and his demons spent nearly a full year after the Death of Christ conferring and considering among themselves the state of the world up to that time and the changes made by Christ through His Passion. If all the labors of Christ fail to draw all men to the way of salvation, it can be easily understood, that Lucifer’s anger and fury prevailed. His wrath is so great, John the Apostle says in the Book of Revelation: “Woe to the earth, for Satan is come down to you full of anger and fury”! Such is the truth, but this truth has been blotted from the minds of men. Our enemies are cunning, cruel and watchful. We are sleepy, lukewarm and careless! What wonder that Lucifer has made himself so powerful in the world, when so many listen to him, accept and follow his deceits. So few resist him, and entirely forget the eternal death, which he so furiously seeks to draw upon them? I plead to you who read this, do not forget this dreadful danger. If you are not convinced of this danger through the evil condition of the world and through the evils each one experiences himself, let them at least learn this danger by the vast and powerful remedies and helps, which Christ thought it necessary to leave behind in His Church. (We are given the Sacraments to attain the emotions of Jesus. Our goal is to place the tears of one another in our books.) For He would not have provided such remedies if our sickness and danger of eternal death were not so great and powerful.

The Victory Over Hell: Words From The Mother Of Jesus.

My daughter, (Speaking to Mary of Agreda) by divine enlightenment you have received a deep understanding of the glorious triumph of My Son over Lucifer. But you must remember that you are yet ignorant of much more than what you know concerning these hidden truths. For in mortal flesh, you can’t comprehend them in their reality. God reserves the full understanding of them as a reward for the elect in heaven. This insight will also be given to the damned, to each one according to their sins, thus producing confusion. But what you have learned will enlighten you of the dangers of this life and empower you to defeat your sins. I wish also to warn you of the new anger, which Lucifer has conceived against you for what you have written. He has pursued you with his anger and has sought to hinder you from writing My life. But now his arrogance has increased against you, because you have revealed his humiliation, and his crushing ruin at the Death of My Son. You have also revealed the dragon’s condition after My Son spoke the seven words, and the secret counsels for revenging himself upon men; especially upon those who follow My Son’s doctrine. All this has excited and disturbed him anew, seeing that these secrets will be revealed to the ignorant. You will feel his anger in the difficulties he will place in your way.
The Blessed Virgin At The Foot Of The Cross.

Near the Cross stood the Mother of Jesus, Apostle John, Mary Magdalene, and Mary; who was the Mother of the Apostles James and John (James and John are the sons of Zebedee); and Mary Clopas, the mother of the younger Apostle James and of Joses, and Salome. The Mother of Jesus stood beneath the Cross adoring Her dead Son and His Divinity. Amid the flood of sorrow, that penetrated Her heart, the great Lady remained constant in Her exercise of the virtues. She contemplated within Her the hidden truths of Christ crucified. She afflicted Herself with the knowledge that many men would fail to benefit from Her Son’s example.

Mk 15:40 There were also women looking on from a distance. Among them were Mary Magdalene, Mary the mother of the James the less and of Joses, and Salome.

15:41 These women had followed Him when He was in Galilee and ministered to Him. There were also many other women who had come up with Him to Jerusalem.

Jn 19:25 Standing by the Cross of Jesus were His Mother and His mother’s sister, (cousin) Mary the wife of Clopas, and Mary of Magdalene.

Brothers, as we know, Mary is the name of Jesus’ Mother. There are those who interpret that Mary had a sister named Mary. Clearly it would be very awkward for the parents of Mary, the mother of Jesus, to name the sister of Mary the same name? The following title is in the Gospel of John, “His Mother’s sister, Mary the wife of Clopas”. In Hebrew or Arabic, there is no name for cousin.

Mt 27:55 There were many women there, looking on from a distance, who had followed Jesus from Galilee, ministering to Him.

27:56 Among them were Mary Magdalene and Mary the mother of James and Joseph, and the mother of the sons of Zebedee.

Falsely, Many Think Jesus Had Brothers And Sisters.

Mk 6:3 Is He not the carpenter, the son of Mary, and the brother of James and Joses and Judas and Simon? And are not His sisters here with us?” And they took offense at Him.

Mt 13:55 Is not this the carpenter’s Son? Is not His mother called Mary? And are not His brothers James and Joseph and Simon and Judas?

In Biblical times people addressed people differently than today. A person was addressed by their father’s first name or even towns. Last names did not exist. In the Hebrew or Arabic language the name cousin does not exist.

Brothers, in the Book City of God, Mary of Agreda states the Mother of Jesus had no brothers or sisters. Her mother was named Ann and her father was named Joachin.

There are many that say the Mother of Jesus had other children. But the answer is no, Mary remained a Virgin during Her entire life. Saint Peter warns men about distorting Scripture. 2 Pet (3:16) And God warns men through the writings of Isaiah that His thoughts are far different than mans. Is (55:8) Actually marriage can keep a man from God’s Kingdom. Jesus even recommends renouncing marriage for the sake of the Kingdom of God. (Whoever can accept this ought to accept it.) Mt (19:12) Saint Paul reaffirms this by saying, “Do not seek marriage”. 1 Cor (7:27) And men must realize that marriage does not exist in heaven. Mt (22:30) The simple fact is this; the Holy Mother lived Her life as the wife of Her husband Joseph but remained a Virgin. Clearly it would not have been proper that She give birth to the Son of God as a single woman. And because Her Son’s Divinity was not made known to the people, Mary required a husband. God will not overwhelm men with His power. And thus the power of God is so hidden; Jesus seems to be just another man.
The Thrust Of A Lance.

It was the evening of the Sabbath, and in order to celebrate it with unburdened minds, the Jews had asked Pilate for permission to shatter the limbs of the three men sentenced, so that, their deaths being hastened, could be taken down before the Sabbath.

Dt 21:22 “If a man guilty of a capital offense is put to death and His corpse hung on a tree,

21:23 it shall not remain on the tree overnight. You shall bury it the same day; otherwise, since God’s curse rests on him who hangs on a tree, you will defile the land, which the LORD, your God, is giving you as an inheritance.
With this intent the soldiers came to Golgotha. As they saw that the two thieves were still alive, they broke their limbs to quicken their deaths. But when they examined Jesus they found Him already dead, and didn’t break His bones. But a soldier, by the name of Longinus, approaching the Cross of Christ, took his lance and pierced the side of Jesus and passed through His Heart. Immediately Water and Blood flowed from the wound. This wounding of the lance was not felt by Jesus, but was felt by His Mother in the same manner as if Her Body had been pierced. Mary, moved by compassion and love said to Longinus: “The Almighty look upon you with eyes of mercy for the pain you have caused to My Soul”. Thus it happened, the Lord moved by the prayer of Mary, return a blessing for Longinus. Some of the Blood and Water from our Lord’s side, splattered upon Longinus’s face. This restored his failing eyesight, and at the same time enlightened His soul that Jesus, who He had just mutilated, was His Savior. Through this enlightenment, with this newfound knowledge, Longinus was converted. He wept over his sins and openly acknowledged and confessed Jesus as the true God and Savior.

[image: image17.jpg]

 Jn 19:31 Now since it was preparation day, in order that the bodies might not remain on the Cross on the Sabbath, for the Sabbath day of that week was a solemn one, (This Sabbath was special because it was also Passover.) the Jews asked Pilate that their legs be broken and they be taken down.

19:32 So the soldiers came and broke the legs of the first and then of the other one who was crucified with Jesus.

19:33 But when they came to Jesus and saw that He was already dead, they did not break His legs,

19:34 but one soldier thrust his lance into His side, and immediately Blood and Water flowed out.

19:35 An eyewitness (Apostle John) has testified, and his testimony is true; he knows that he is speaking the truth, so that you also may (come to) believe.

19:36 For this happened so that the Scripture passage might be fulfilled: “Not a bone of it will be broken.”

19:37 And again another passage says: “They will look upon him whom they have pierced.”

1) “For the Sabbath day of that week was a solemn one”. This line pertains to the fact that the Passover was on the Sabbath.

Ps 34:19 Many are the afflictions of the righteous; but the Lord delivers him out of them all.

34:20 He keeps all his bones; not one of them is broken.
My son, the thrust of the soldier’s lance is to bring attention to My inmost heart. Behold, My heart is pierced Ps (109:22) and bares it’s feelings. Sir (22:19) Bearing pain and torment was finite and could never show all the love I have for you. I want to show you that I love you more than finite suffering could ever reveal. For My anguish can’t be measured on scales, it outweighs the sands of the sea. Jb (6:2)

My son; make your home in the cavern of My open side. There, in My humanity, you will enjoy My divinity with loving affection. In My open heart you will find love for Me and your neighbors. Once you see and taste My love, you will follow My teaching and find your nourishment at the table of the Cross.

As Scripture says: The thrust of the lance brought forth Blood and Water. So I ask you, can man live without water? I say not! So is the end of everyone who forgets God. Jb (8:13) Water is symbolic of God’s word, without it, lives are likened to a barren wasteland. The Blood represents how His life was poured out upon the ground. The world needs to know that Jesus was tempted with suicidal depression. Let the world know, my dear brothers, the Father’s justice requires us to contemplate His sufferings. Jesus is the way, the truth and the life. His actions included the witnessing every sin committed by man, their depressions and suicides.

The Heart Pierced.

Saint Paul said the following words,

Rom 5:6 While we were still weak, at the right time Christ died for the ungodly.

5:7 Why, one will hardly die for a righteous man—though perhaps for a good man one will dare even to die.

5:8 But God shows his love for us in that while we were yet sinners Christ died for us.

1) “Christ died for the ungodly”. Interesting comment when Paul said a person might dare to die for a good man, but couldn’t see a reason to die for the ungodly. It’s true that Jesus died a physical death, but the death Jesus wants us to understand is His temptation with suicidal depression. Jesus experienced the sorrows of all men, including the most hardened sinners.

2) “But God shows his love for us in that while we were yet sinners Christ died for us”. Again the death that is spoken about is to experience everyman’s sorrow. The lance that pierces Jesus side and continues to pierce His heart allows us to understand that Jesus excluded no one. Everyman will know, at their Final Tests, that Jesus recorded their every sorrow into His heart. Even the cruel and violent sinners.

The Thrust Of A Lance; Words Of Wisdom From Our Holy Mother.

My daughter, (speaking to Mary of Agreda.) the lance-thrust, which My Son received in His side, was cruel and very painful only to Me. But its effects and hidden truths are most sweet to those men who know to taste its sweetness. Whoever takes advantage of this favor will find it a great relief in his sorrows. You must know, that My Son, on account of His love for men, in addition to the wounds of the feet and hands, wished to open the wound of His heart. Through this opening men might enter and receive relief. This is the only retreat, which I wish you to seek during life. You must consider His heart as your home upon earth; there you will find the laws of love. You must return blessings to all who commit injuries against you. I assure you, there’s nothing greater than offering a forgiving spirit. This kind of prayer is good for you, and good for the one that offends you. For the kind heart of My Son is easily moved when He sees a man imitate Him in pardoning offenders. In praying for them, you participate in His charity manifested on the Cross. Through this wound look upon the heart of Christ, loving in it those that sin against you and all men.

Jesus is Taken Down from the Cross.

The Lord inspired Joseph of Arimathea and Nikodemus with the thought of caring for the burial of Jesus. They were both just men and disciples of the Lord, although not of the seventy-two. Up to that time, they hadn’t openly confessed themselves as disciples for fear of the Jews. Joseph a member of the Jewish council, though he didn’t consent to the proceedings against Jesus, but he rather recognized Jesus as the true Messiah. But after Jesus’ death, Joseph openly confessed his belief. Setting aside all fear, he boldly went to Pilate and asked for the Body of Jesus. Pilate gave him permission to take Jesus down from the Cross and give Him an honorable burial. Joseph provided the burial clothes, while Nikodemus brought about one hundred pounds of spices. Their servants and some other pious and devout persons accompanied them.
Brothers, I’m sure Joseph, member of the counsel, considered the Pharisees his friends. And before they condemned Jesus, he saw the good in them. But once he recognized the ugliness of sin in their actions, he no longer cared if he were part of this group. Simply he was disgusted at their criminal behavior at putting to death an innocent Man. He could easily see their envy and arrogance. He was repulsed at their behavior. With these facts in his heart, the emotion of proclaiming Jesus as true Messiah was easy. Joseph’s friendship with them was no longer important.

Lk 23:50 Now there was a virtuous and righteous man named Joseph who, though he was a member of the council,

23:51 had not consented to their plan of action. He came from the Jewish town of Arimathea and was awaiting the Kingdom (Plan) of God.

23:52 He went to Pilate and asked for the Body of Jesus.

Mk 15:42 When it was already evening, since it was the day of preparation, the day before the Sabbath,

15:43 Joseph of Arimathea, a distinguished member of the council, who was himself awaiting the Kingdom of God, came and courageously went to Pilate and asked for the Body of Jesus.

15:44 Pilate was amazed that He was already dead. He summoned the centurion and asked him if Jesus had already died.

Jn 19:38 After this, Joseph of Arimathea, secretly a disciple of Jesus for fear of the Jews, asked Pilate if he could remove the Body of Jesus. And Pilate permitted it. So he came and took His Body.

19:39 Nicodemus, the one who had first come to Jesus at night, also came bringing a mixture of myrrh and aloes weighing about one hundred pounds.

1) “Myrrh” is a pleasant-smelling gum that oozes out from small trees. When the bark is wounded, the gum flows as a pale yellow liquid, but hardens to a reddish-brown mass, being found in tears of many sizes. The surface is rough and powdered, and the pieces are brittle, with a granular fracture, semi-transparent, and oily.

[image: image18.jpg]

Myrrh

Mt 27:57 When it was evening, there came a rich man from Arimathea (A city near Jerusalem.) named Joseph, who was himself a disciple of Jesus.

27:58 He went to Pilate and asked for the Body of Jesus; then Pilate ordered it to be handed over.

Joseph and Nikodemus approached the Mother of Jesus, who, in the company of John and the holy women, stood in overwhelming sorrow at the foot of the Cross. Instead of a greeting, their sorrow at the sight of this painful event, Joseph and Nikodemus remained for a time without speaking a word. All of them wept and sighed most bitterly until Mary raised them from the ground and consoled them. Joseph and Nikodemus greeted the Most Holy Mother in humble compassion. Mary thanked them kindly for the service they were about to render and promised them the reward in the name of Him whose body they were to lay in the tomb. Joseph answered: “Even now, My Lady, do I feel the sweet delight of the Divine Spirit in My heart. I have been moved to such love, that I could never merit it or succeed in explaining it”.
Joseph and Nikodemus placed the ladders to the Holy Cross, and went up to bring down the Body of Jesus. Mary stood by closely, leaning on the arms of John and Mary Magdalene. First they detached the crown, laying bare the lacerations and deep wounds it had caused. They handed it down with great reverence, placing it in the hands of the sweetest Mother. She received it kneeling and bathed it with Her tears, permitting the sharp thorns to wound Her face. She asked the eternal Father to inspire due veneration toward the sacred thorns in those Christians, who should obtain possession of them. In imitation of our Lady, John and the faithful also adored the crown. They did this also for the nails, handing them first to the Mother of God. Then the great Lady, still on Her knees, held the burial cloth in Her outstretched arms, ready to receive the Body. John assisted Joseph and Nikodemus by holding the Lord’s head, while Mary Magdalene helped by supporting His feet. Thus they tearfully and reverently placed Him into the arms of Mary. Seeing Him thus wounded and all His beauty disfigured, renewed Her sorrows. She looked upon Him with supreme reverence, shedding many tears. During this time, She preserved Her humble dignity and serenity in the midst of Her heart-rending affliction. She then seated Herself, with Her Son, on the ground, in order that each might satisfy their devotion.

[image: image19.jpg]

Contemplate on these pictures.

[image: image20.jpg]

Some time had passed during wish the sorrowful Mother held at Her breast the dead Jesus and evening was approaching. John and Joseph earnestly spoke to Her about proceeding with the burial. The Mother of Jesus yielded. Using all the hundred pounds of spices and the aromatic ointments, they anointed the Lord’s Body. They placed Jesus on a bier, (Bier is a framework for carrying.) used to carry Him to the tomb. A procession was formed. John, Joseph, Nikodemus and the centurion carried the Lord. The Blessed Mother, Mary Magdalene and the rest of the women followed them. Besides these a large number of the faithful assisted, for many had been moved by divine light and had come to Calvary after the lance-thrust. They proceeded toward a nearby garden, where Joseph was the owner of a new tomb. This tomb was carved into the rock, in which nobody had as yet been buried or deposited. They placed the Sacred Body into the tomb and closed it up with a heavy stone. At the same time the graves, which had opened at the Death of Christ, Mt (27:52) were again closed.

Mt 27:59 Taking the Body, Joseph wrapped it (in) clean linen

27:60 and laid it in his new tomb that he had hewn in the rock. Then he rolled a huge stone across the entrance to the tomb and departed.

27:61 But Mary Magdalene and the other Mary remained sitting there, facing the tomb.

Lk 23:53 After he had taken the Body down, he wrapped it in a linen cloth and laid Him in a rock-hewn tomb in which no one had yet been buried.

23:54 It was the day of preparation, and the Sabbath was about to begin. (Sabbath began at sundown.)

Mk 15:46 Having bought a linen cloth, he took Him down, wrapped Him in the linen cloth and laid Him in a tomb that had been hewn out of the rock. Then he rolled a stone against the entrance to the tomb.

15:47 Mary Magdalene and Mary the mother of Joses watched where He was laid.
Jn 19:40 They took the Body of Jesus and bound it with burial cloths along with the spices, according to the Jewish burial custom.

19:41 Now in the place where He had been crucified there was a garden, and in the garden a new tomb, in which no one had yet been buried.

19:42 So they laid Jesus there because of the Jewish preparation day; for the tomb was close by.
In the same silence, in which they had come, in their sorrow decided to return to Calvary. The Mother of Jesus approach-ed the Cross and adored it in deepest reverence. In this Joseph and all the rest of the mourners followed Her. It was already late and the sun had set, when the Mother of Jesus, in Her prudence decided to leave Calvary and returned to the Cenacle in the company of the faithful.

The Evening Of The Sabbath.

After leaving Calvary, the Mother of Jesus returned to the hall of the last Supper (Cenacle) in the company of John, the Mary’s, and the other women who had followed Christ from Galilee, She spoke to them and the Apostle, thanking them in humility and abundant tears for their service, promising them in Jesus name the reward of having followed Him with devotion. At the same time She offered Herself as a servant and as a friend to those holy women. All of them with John acknowledged this great favor, kissed Her hands and asked for Her blessing. They also begged Her to take some rest and some bodily refreshment. But the Mother of Jesus answered: “My rest and My comfort shall be to see My Son and Lord arisen from the dead. Do you, my dearest friends, satisfy your wants according to your necessities.

Thereupon She retired with John and being with him alone, She fell upon Her knees and said: “Do not forget the words which My Son spoke to us on the Cross. He called you My son, and Me your Mother. You are My master, because you are priest of God. On account of this dignity, it is I who will obey you in all that I am to do. From this hour I wish that you order and command Me in all things. Always remember that I shall always be your Servant and that all My joy shall be to serve you as such until My death”. The Apostle said: “My Mistress and Mother of the Redeemer and Lord, I am the one who should be subject to Your authority. The name of Your Son requires devotion and obedience to His Mother. Jesus has made me priest, but He made You His Mother and He was obedient to Your authority, though He was the Creator of all things. It is reasonable that I should likewise be so, and I shall labor with all my powers to make myself worthy of the office Jesus has given me. I must serve You as Your son, for which I would desire to be rather than an Angel or any man”. This answer by John was most appropriate; but it failed to overcome the humility of the Mother of virtues, who answered: “My son, John, My comfort shall be to obey you as My superior, since such you are. In this life I must always have a superior, to whom I can render My will in obedience. For this purpose you are the minister of the most High and as My son you owe me this as a comfort in My solitude”. John answered, “Let then Your will be done, My Mother. For in this lies my own security”. Without further answer the Mother of Jesus then asked permission to remain alone in meditating on the hidden truths of Her Son. She asked John also to provide some refreshments for the holy women. John then parted from Her in order to console the Mary’s and to execute hospitality to the holy women. Having attended to their wants, these pious women all retired to spend that night in sorrowful mediations concerning Christ’s Passion.

Remaining alone in Her retreat, our Holy Mother let loose the floods of Her afflicted love. She permitted Herself to be possessed by the bitterness in Her soul. She renewed in Her mind Her Son’s frightful death, the hidden truths of His life, His preaching’s and miracles, the power of His Passion, the Sacraments and the treasures of grace, the treasures that the elect will receive, and the dreadful misfortune of the damned, who by their own foolishness made themselves unworthy. In the deep mediation of these things She passed that whole night, weeping and sighing, and praising the actions of Her Son.

The Morning Of The Sabbath.

The Jews went to Pilate on the morning of the Sabbath and asked him for soldiers to guard the tomb. The Jews said that Jesus of Nazareth, this deceiver, had openly announced, that after three days He would arise. You see, the Jews were afraid that His disciples might steal the Body and then say that He had arisen. Pilate yielded to their demand and gave them the guards they desired.

Mt 27:62 The next day, the one following the day of preparation, the chief priests and the Pharisees gathered before Pilate

27:63 and said, “Sir, we remember that this impostor while still alive said, ‘After three days I will be raised up.’

27:64 Give orders, then, that the grave be secured until the third day, lest His disciples come and steal Him and say to the people, ‘He has been raised from the dead.’ This last imposture would be worse than the first.”

27:65 Pilate said to them, “The guard is yours; go secure it as best you can.”

27:66 So they went and secured the tomb by fixing a seal to the stone and setting the guard.

1) “Sir, we remember that this impostor while still alive said, ‘After three days I will be raised up.’” My dear brothers, notice how the enemies of Christ could repeat His doctrine. In short, the preaching’s of Christ could not find room in their hearts. For you see, the words of Jesus were of true Love. Their hearts were filled with self-love.

On the following morning, John entered the presence of the Mother Jesus to console Her. On seeing John, Mary fell on Her knees before John and asked him for his blessing, recognizing him as superior because of his priesthood. John on his part asked for Her blessing and thus they gave their blessings to one another. Then the Mother of Jesus asked John to meet Peter who was looking for him. John was to go and receive Peter and console him and bring him to Her. The same he was to do with the other Apostles, giving them hope of pardon. John left the Cenacle and shortly meet Peter, who, full of shame and in tears was timidly seeking the presence of our Holy Mother. He had just come from the cave, where he had spent the night in tears over his denials. John consoled Peter and he was encouraged by the message from the Mother Jesus. Then Peter and John went in search of the other Apostles. Having found some they went to the Cenacle hoping for pardon. Peter entered first and alone and fell at the feet of the Mother of Jesus. “I have sinned, my Lady, I have sinned before my God, and have offended my Master and You”. His speech became stifled with tears and sobs. The most prudent Virgin, seeing Peter prostrated on the ground and considering him on the one hand as doing penance for his sins so recently committed, and on the other hand as the head of the Church, did not consider it proper to prostrate Herself before Peter, but neither would Her humility withhold the reverence due to his office. In prudence, She resolved to show him proper reverence without disclosing Her motive. For this purpose, She fell on Her knees to do him reverence, at the same time concealing Her intention by saying: “Let us ask pardon for your guilt from My Son and your Master”. She prayed for him, revived his hope by reminding him of the merciful behavior of the Lord in regard to sinners and pointing out his own obligation as head of the other Apostles, to give them an example of faith. By these arguments, Mary gave Peter hope for pardon. Then also the other Apostles presented themselves, and prostrating themselves before the Mother of Jesus. They wept bitterly over their sins, being moved to greater sorrow by Her presence. Her wonderfully sweet face caused in them divine movements of contrition for their sins and of love of their Master. The great Lady raised them up and encouraged them, promising them the pardon they sought and Her intercession to obtain it. Then all of them in their turn related what had happened to each in his flight. Though the Mother Jesus knew all concerning these events, She heard them all kindly, taking occasion from what they said to touch their hearts and strengthen them in their faith in Jesus and arousing in them spiritual love.

The Soul of Christ Descends Into Limbo.

At the approach of evening, the Mother of Jesus again retired. She left the Apostles renewed in spirit and full of joy in the Lord, yet also full of grief for the Passion of their Master. In Her retirement She contemplated the actions of Her Son after it left the His Body. Blessed Mother knew that the soul of Christ, united to the Divinity, descended to limbo in order to release the holy Fathers from their prison, where they had been detained. Limbo has two sections, and both sections are located outside of hell. The one section is for the children who die un-baptized, without either good or bad works of their own election. The other section served as a retreat for the just, who had already satisfied for their sins in purgatory. For the elect could not enter heaven until Christ opened heaven’s gates. To the other side of hell is purgatory, where the souls of the elect are purified. After the Final Judgment, heaven and hell will be the only places occupied since purgatory and limbo will become unnecessary. The infants will be moved to another dwelling place.

Brothers, Mary of Agreda informs us that the un-baptized children will be moved from limbo after the Final Judgment. Most likely, these children will be given an opportunity to choose the good or the bad. God finds no joy in His separation from His creation. He will not abandon souls that have made no decision; for a soul can’t find peace without seeing God face to face.

As for infants that die baptized, they are given their full faculties and reasoning powers. They are shown the spiritual condition of their parents and the rest of the world. They freely give up their lives to remind men of their mortality. Their deaths cause men to reflect on the spiritual and divert men from enjoying the pleasures of the world. The City of God informs us that the children who were slaughtered at Bethlehem by Herod, even though not baptized, received such a blessing. They were to die in the place of the child Jesus. As a blessing, they received their reasoning powers. These children freely gave consent to be martyred, thus they were baptized in their own blood.

To this place called limbo is the place where Christ’s Soul descended. By the presence of Jesus’ Soul, this obscure cavern was converted into paradise and was filled with a most wonderful splendor. The elect in limbo were given the clear vision of the Divinity. In one instant they passed from the state hope to the possession of glory, which they now began to enjoy. All of them recognized their true God and Redeemer, and gave Him thanks and glory, breaking forth in praise saying: “The Lamb that was slain is worthy to receive power and wealth, and wisdom, and strength, and honor, and glory and blessing. Rev (5:12) You have redeemed us, Lord, in Your Blood, out of every tribe, and tongue, and people, and nation; and has made us to our God a kingdom and priests, and we shall reign on the earth. Rev (5:9) Yours is, O Lord, the power, Yours the reign, and Yours the glory of Your works”. Then the Lord commanded His Angels to bring to Him all the souls that were in purgatory, and this was immediately done. They were absolved from the punishments still due to them, and they were glorified with the others by having a clear vision of the Divinity. Thus on that Day both limbo and purgatory were emptied.

Eph 4:7 On each one of us, God’s favor has been bestowed in whatever way Christ allotted it.

4:8 That is why it says: He (Jesus) went up to the heights, took captives, He (Jesus) gave gifts to humanity.

4:9 When it says, ‘He went up’, it must mean that He had gone down to the deepest levels of the earth.

4:10 The one who went down is none other than the One who went up above all the heavens to fill all things.

1) “He went up to the heights, took captives”. The word captive means, “held as or as if a prisoner of war”. Lucifer and the demons were forced to follow Jesus carrying the Cross. As Jesus gave up His Spirit on the Cross, satan was thrown into hell. The “heights” refer to the different levels of heaven. And the highest level is when Jesus experienced every man’s sorrow.

2) “He (Jesus) gave gifts to humanity”. The greatest gift and blessing is to share in the thoughts and feelings of Jesus. And when Jesus descended into limbo, the souls there received Jesus thoughts and emotions. (Seven Spirits of God.)

3) “‘He went up’, it must mean that He had gone down to the deepest levels of the earth.” Recall how Paul said in 2 Cor (12:2) that he was elevated to third heaven and seen things he could not speak about. 2 Cor (12:4) In this case, Paul is not allowed to explain the details of what he knew about limbo. The deepest levels represents limbo, the transitional place. The souls there were waiting for the Messiah.

Limbo: Jesus Is First-Born Of Dead.

Col 1:18and He (Jesus) is the Head of the Body, that is, the Church. He is the Beginning, the first–born from the dead, so that He should be supreme in every way;

Rev 1:5 and from Jesus Christ the faithful witness, the first-born of the dead, and the ruler of kings on earth. To Him who loves us and has freed us from our sins by His Blood.

1) “First-born of the dead”. In the Book of Revelation, Scripture likens our works as alive or dead. Rev (3:1) Paul says that our trespasses and self-indulgence can cause us to be dead. Eph (2:1 & 2:5) & Col (2:13) & 1 Tim (5:6) In the story about the son that took his inheritance and spent it sinfully, the father called him dead. And when the son returned and confessed his sins, the son was called alive. Lk (15:11) In the Book of Proverbs it says, “A man who wanders from the way of understanding will rest in the assembly of the dead”. Prv (21:16)

My point to you is this; we have a death that is called hell and a death that is called purgatory. The death that is called hell is a suicidal death. For example when Judas hanged himself. Mt (27:5) And when Saul took his own sword, and fell upon it. 1 Sm (31:4) These stories gives us an insight into how the damned fail their Final Tests. Then we have a death brought about by others using sword or torture. These verses give us insight into the elect that suffer at the hands of the armies of hell. In the book of Revelation, Apostle John has a vision and saw souls under an alter of those who had been slain for the word of God and for the witness they had borne. Rev (6:9) And the gruesome story about seven brothers and their mother, who were tortured to their deaths. 2 Mac (7:1) When Scripture speaks about Jesus being first born of the dead, the dead Scripture is referring to the souls that were slain by others. Clearly, Jesus is not the first born of those that commit suicide.

The reason why the souls in purgatory are called dead is because their actions during life were dead. What I mean is this, the elect never learned how to love others in the way Jesus loved us. So God in His mercy created purgatory so a soul could learn how to love. And thus have a reason to live forever. In order for a soul to understand love, it first must understand its sins. But know this, if God had revealed the total sum of a soul’s sins, it would have fallen into suicidal depression. Thus, God in His mercy holds back and reveals slowly the entire laundry list of its sins in purgatory. The purpose of purgatory is to see how our sins have affected others by seeing how they caused others to fail their Final Tests.

All those that had died before Christ and fulfilled their painful obligation of purgatory were sent to limbo. The souls in limbo were waiting for Jesus to give them an example on how to love. As in real life, our emotions after death must match the event of entering heaven. How could a soul be in heaven, and not understood how the Word of God took upon Himself the total sum of every man’s sorrows? The excitement and beauty of heaven is created because we have a clear understanding how Jesus loves us by experiencing our every sorrow.

In the Book of Revelation, Jesus says, “Once I was dead, but now I am alive forever and ever”. Rev (1:18) Jesus was not speaking about his physical death, but rather the weight of all men’s sorrows. After Jesus said the words, “Father, into Your hands I commend My Spirit”, His spirit descended into limbo, transferring this place into paradise.

Jesus by saying He is the first born of the dead is expressing to us His new life. How is this done? The soul of Jesus has emotions too. His new beginning is the “light” of Mary. His Mother’s virtues gave Jesus life.

Jn 1:4 In Jesus was life, and the life was the light of men.
When the soul of Jesus entered limbo, the souls there were enlightened to the kind of life Jesus lived upon the earth. They clearly saw and understood how Jesus loved every man because He experienced every man’s sorrow. And limb’s souls were able to appreciate the energy and compassion on why Jesus did this. On the other hand, the damned could never appreciate this kind of love because they never tried to comfort those who were in pain during life.
Limbo: Raised From The Dead.

1 Cor 15:20 But in fact Christ has been raised from the dead, the first fruits of those who have fallen asleep.

1) “Raised from the dead”. Raised from the dead is different from first born of the dead. The term “dead” is a reference to the souls in limbo. Jesus descended into limbo, and then caused the souls there to appreciate what He had done. As soon as Jesus entered, He bestowed on its inhabitants the necessary knowledge to value and understand the virtue of love. When Jesus reunited Himself to His Body on Easter Sunday, He raised Himself from limbo. And those in limbo followed Him to His burial tomb. Thus fulfilled the term “raised from the dead”. Or in other words, Jesus departed limbo, the home of the dead, and reunited Himself to His Body.

2) “The first fruits of those who have fallen asleep”. The inhabitants of limbo are called fallen asleep. This earthly description is given to them because Limbo’s inhabitants couldn’t practice the virtues, because no one there was subjected to sin. They couldn’t act as lights in the night sky for souls at their Final Tests because they hadn’t understood clearly Jesus Passion. Thus we can say that limbo was a place where souls awaited the proper knowledge to be intoxicated.

The term fruit refers to the sweetness of food. As the physical body needs food, the soul needs peace. Understanding clearly how Jesus loves us is “peace” or food for our souls. Thus Jesus is considered the first and greatest Soul that feeds the elect with peace.

When Jesus descended into limbo, located next to hell, Lucifer and the demons had just been thrown into the caverns of Hell. As I said earlier, the demons had felt a new weakness when Jesus picked up the Cross. And with Jesus so close, their weakness or death continued. This weakness pertained to their intensity as far as their emotions of revenge and anger were concerned. It must be understood that Lucifer and the fallen angels are driven by revenge. Take away revenge; they have no reason to live. Thus the demons were terrorized and oppressed from within, because they felt their reason to exist, which is revenge, was coming to an end. Thus they tried to escape this feeling by fleeing to the remote caverns of hell.

Of these hidden truths, the Mother of Jesus had clear knowledge from Her retreat. She witnessed the events of the elect when they entered into a clear understanding of the actions of Jesus. The joy in which the elect felt, She began to feel joy. Our Lady then asked the Father to stop this overflow of joy. For She did not wish enjoyment as long as Her Son’s Body rested in the grave.

Limbo Is Turned Into Paradise.

Recall earlier how Jesus said to the good thief, “Truly, I say to you, today you will be with Me in Paradise.” Lk (23:42) Paradise means status of uninterrupted bliss. Scripture says that Jesus had died before the good thief.

When the thief died, his soul went into the Final Test. But his soul had no one to accuse it. Lucifer had been thrown into the center of hell. The armies of hell were dead and in complete confusion; they had no power or desire to attack the thief. So it can be said that the thief’s Final Test was the physical tortures of the cross. And from his cross he had asked for Jesus mercy.

Lk 23:40 The other, however, rebuking him, said in reply, “Have you no fear of God, for you are subject to the same condemnation?

23:41 And indeed, we have been condemned justly, for the sentence we received corresponds to our crimes, but this Man has done nothing criminal.”

23:42 Then he said, “Jesus, remember me when You come into Your kingdom.”
The soul of the good thief would have normally gone to purgatory, but on this special Day, his soul went to Limbo. Jesus was already in Limbo, and as his soul entered into limbo, he immediately experienced paradise. If you’re having a hard time understanding this, just remember our emotions must match the event. I’m sure the emotions of the good thief were very strong hanging there on his cross. His priorities certainly changed. The things he loved were definitely ended. Hanging there he saw a sure death. The pain was unbearable, and his sins brought him to this disaster. Surrounded by this darkness, the good thief needed hope; yes a light to reach out for. When Jesus had said the words, “Father for give them, they do not know what they do”, the good thief was attracted to these words. The good thief was aware who Jesus was. He heard of this Man before curing the blind, deaf, and crippled, in fact all of Jerusalem had heard of Jesus. People were calling Him the Messiah, the anointed of God, the promised Savior. So you see, having no hope he now saw hope. So he reached out and confessed his sin and asked Jesus to remember him. And when Jesus responded by saying, Today you shall be with Me in paradise”, he believed Him. Thus began in the good thief’s heart a spark of joy, even though his body was under such pain. This joy erupted into an explosion of joy when the good theft saw Jesus in limbo. Wow, to have your hope turn into reality. I’m sure the good thief’s emotions matched the event.

Paradise Here Upon The Earth.

Rev 2:7 He who has an ear, let him hear what the Spirit says to the churches. To him who conquers I will grant to eat of the Tree of Life, which is in the paradise of God.’

The Tree of Life has been associated with the word paradise. In the Book of proverbs it says, “Happy is the man that finds wisdom; Prv (3:13) she is the Tree of Life to those that lay hold of her. Prv (3:18) The fruit of righteous is the Tree of Life. Prv (11:30) And who are the righteous? They are those that ceased from sin by suffering with Jesus. 1 Pet (4:1) They have washed their robes, and have the right to the Tree of Life. Rev (22:14) Sweet is the twelve kinds of fruit from this Tree. So what do all these verses mean? Behold there is great joy in returning good for evil. (Paradise.) It creates a joy in the heart called bliss. And the strength to return good for evil comes from the understanding of how Jesus took upon Himself every sorrow.

The Resurrection of Jesus.

The Soul of Jesus descended into limbo at 3:00 P.M Friday, after He said, “Father, into Your hands I commend My Spirit”. Jesus remained in limbo until 3:00 a.m. Sunday morning. At this hour His soul returned to the tomb. Before any changes were made, the Body of Jesus was shown to those who were just recently released from limbo and purgatory. Wounded, lacerated and disfigured, all in heaven looked upon His Body and again confessed Him as the Word of God, who had truly taken upon Himself our infirmities and sorrows. There did Adam and Eve, our first parents, see the havoc brought about by their disobedience.

On that Day of First Judgment, those written in the book of life, Rev (3:5) shall look on Him whom they have thrust through, and they shall mourn for Him as one mourns for an only son, and they shall grieve over Him as one grieves over a first-born. Zec (12:10)
Then, in the presence of all in heaven, the Body of Christ was restored to its natural perfection. In the same moment, His soul was united with His Body. His face became as dazzling as the sun, His clothes as radiant as light. Mt (17:2) & Mk (9:3) The sacred wounds, which had disfigured His body, now shone forth from His hands and feet and side so brilliantly, that they added a most entrancing beauty and charm. In all this glory, Jesus arose from the grave. He promised to those written in the Book of Life, at the Final Judgment, their bodies will be resurrected similar to His own. As a pledge of the universal resurrection, the Lord commanded the souls of many saints there present to reunite with their bodies.

Mt 27:52 tombs were opened, and the bodies of many saints who had fallen asleep were raised.

27:53 And coming forth from their tombs after His resurrection, they entered the holy city (Jerusalem) and appeared to many.

The Blessed Virgin was aware of all these mysteries at the tomb and She participated in them from Her retreat. When the Soul of Jesus entered His Body, the Soul of Mary was filled with great joy. She was transformed from sorrow to joy, from pain to delight, from grief to jubilation. In this new joy, the great Lady began to prepare Herself for the visit of Her Son.

Shortly there after, Jesus in the company of all the elect, made His appearance. The Blessed Virgin prostrated Herself upon the ground and adored Her Divine Son. The Lord raised Her up and drew Her to Himself. The glorious Body of Jesus infused Himself into Her, like a crystal globe takes up within itself the light of the sun and is thus saturated with the splendor and beauty of its light. The Mother of Jesus ascended still higher and deeper into hidden truths pertaining to God. In the midst of them, She heard a Voice saying to Her: My beloved, ascend higher”! By the power of these words She was entirely transformed and stood before the Divinity. In this heavenly state, She found complete rest and reward for all Her sorrows and labors. For some hours Mary enjoyed the Divinity with Her Son, participating now in His victory as She had in His torments. Then by similar degrees She again descended from this vision and found Herself reclining on the right arm of Jesus. She held sweetest conversation with Her Son concerning His Passion and of His glory. In these conversations, She was intoxicated anew with the wine of love and charity.

Then, still remaining in Her exalted state, Mary turned to the elect and spoke to each. She praised the Father in His liberal mercy for each one of them. Mary was filled with a special delight in speaking to Her parents, Joachim and Ann, with Her spouse Joseph, and with John the Baptist. Jesus continued His presence during these conversations.

Early Sunday Morning The Holy Women Went Down To The Tomb.

After Jesus had risen and revealed His Divinity to Her, He as a loving Father began to gather His scattered sheep. First Jesus showed Himself to the women. The women were stronger in their belief than the Apostles; for this reason they merited the privilege of being the first to see Jesus arisen.

On Saturday night, after the Sabbath, Mary Magdalene, Mary Clopas, and some other holy women went into Jerusalem and bought ointments and spices so that they might go the next morning and anoint the Body of Jesus. On Sunday, they arose before dawn. On the way, they discussed on how to move the large stone; but their love made light of this problem. When they left, it was yet dark, but before they arrived the sun had already dawned and risen. Mary Agreda in her book the City of God, informs us because of the three hours of darkness on Friday, the Lord compensated for this darkness by an earlier sunrise. This miracle will harmonize the statements of Saint Mark and of Saint John. John said they left while it was still dark, and Mark said the sun had risen when the women arrived at the tomb. The distance to the tomb was not very far, but because the sun by its more sudden and accelerated flight had already risen when the women arrived.

Jn 20:1 On the first day of the week, Mary of Magdalene came to the tomb early in the morning, while it was still dark,
Mk 16:1 When the Sabbath was over, (Saturday evening at sunset) Mary Magdalene, Mary, the mother of James, and Salome bought spices so that they might go and anoint Him.

16:2 Very early when the sun had risen, on the first day of the week, (Sunday) they came to the tomb.

Mt 28:1 After the Sabbath, as the first day of the week was dawning, (Sunday morning.) Mary Magdalene and the other Mary came to see the tomb.
Lk 24:1 But at daybreak on the first day of the week (Sunday) they took the spices they had prepared and went to the tomb.
Brothers, when you are in love, doing things for those you love is easy. Remember the words of Christ when He said; “My burden is light and My yoke is sweet”. The holy women had no idea how to move the stone and because of their love for Jesus, they made light of the problem.

A little before the holy women thought and spoke of the difficulty of removing the stone, a violent quaking or trembling of the earth took place. At the same time an Angel opened the tomb and cast aside the stone that covered and obstructed the entrance. Because of the quake and the noise, the guards that guarded the tomb fell to the ground, and they were struck motionless with fear. The soldiers didn’t see the Lord, for the body of Jesus had already arisen at 3:00 o’clock in the morning. The women, though in some fear, were inspired by God to approach and enter the vault. Near the entrance they saw the Angel who had thrown aside the stone. He was seated upon it. The Angels face was like lightning and his clothing was white as snow. He spoke to them saying: “Do not be afraid! I know that you are seeking Jesus the crucified. He is not here, for Jesus has been raised just as He said. Come and see the place where He lay”. Mk (16:6) Mt (28:5) The holy women entered, and seeing the tomb vacant they were filled with grief. Then they saw two other Angels seated at each end of the slab, who said to them: “Why do you seek the living one among the dead? He is not here, but Jesus has been raised. Remember what He said to you while He was still in Galilee that the Son of Man must be handed over to sinners and be Crucified, and rise on the Third Day. Lk (24:6) But go and tell His disciples and Peter, He is going before you to Galilee; there you will see Him, as He told you.” Mk (16:7) & Mt (28:7)
Mk 16:3 They were saying to one another, “Who will roll back the stone for us from the entrance to the tomb?”

[image: image21.jpg]

Mary Magdalene, Joanna, and Mary the mother of James the less. (Scripture says that other women were with them.) Lk (24:10)
Mt 28:2 And behold, there was a great earthquake; for an Angel of the Lord descended from heaven, approached, rolled back the stone, and sat upon it.

28:3 His appearance was like lightning and his clothing was white as snow.

28:4 The guards were shaken with fear of him and became like dead men.

Mk 16: 4 When they looked up, they saw that the stone had been rolled back; it was very large.

16:5 On entering the tomb they saw a young man sitting on the right side, clothed in a white robe, and they were utterly amazed.

16:6 He said to them, “Do not be amazed! You seek Jesus of Nazareth, the crucified. He has been raised; He is not here. Behold the place where they laid Him.

Mt 28:5 Then the Angel said to the women in reply, “Do not be afraid! I know that you are seeking Jesus the crucified.

28:6 He is not here, for Jesus has been raised just as He said. Come and see the place where He lay.

Lk 24:2 They found the stone rolled away from the tomb;

24:3 but when they entered, they did not find the Body of the Lord Jesus.
24:4 While they were puzzling over this, behold, two men in dazzling garments appeared to them.

24:5 They were terrified and bowed their faces to the ground. The Angels said to them, “Why do you seek the living one among the dead?

24:6 He is not here, but He has been raised. Remember what He said to you while He was still in Galilee,

24:7 that the Son of Man must be handed over to sinners and be Crucified, and rise on the Third Day.”

Mt 28:7 Then go quickly and tell His disciples, ‘He has been raised from the dead, and He is going before you to Galilee; there you will see Him.’ Behold, I have told you.”

Mk 16:7 But go and tell His disciples and Peter, ‘He is going before you to Galilee; there you will see Him, as He told you.”
The women, with the help of the Angel’s words, remembered the words of Jesus. However, they still didn’t understand. They hurried away from the tomb and gave an account to the eleven Apostles and other followers of Jesus. But many of these were so shaken in their faith and so forgetful of the words of Jesus, that they thought this story a mere hallucination.

Lk 24:8 And they remembered His words.

24:9 Then they returned from the tomb and announced all these things to the eleven and to all the others.

24:10 The women were Mary Magdalene, Joanna, and Mary the mother of James; the others who accompanied them also told this to the Apostles,

24:11 but their story seemed like nonsense and they did not believe them.

Mt 28:8 Then they went away quickly from the tomb, fearful yet overjoyed, and ran to announce this to His disciples.

While the holy women, full of trembling and joy, related to the Apostles what they had seen, the soldiers at the grave awoke and regained the use of their senses. As they saw the tomb open and emptied of the Body, they fled to give notice of the event to the Jews. The priests called a meeting in order to determine what they could do to cover up this ridiculous story. You see, the hearts of the Jews were hardened and didn’t believe Jesus rose from the dead. They concluded to bribe the soldiers with money and have them testify that during their sleep His disciples came and stole His Body. The priests, having assured the guards of immunity and protection, spread this lie among the Jews.

Mt 28:11 ..some of the guard went into the city and told the chief priests all that had happened.

28:12 They assembled with the elders and took counsel; then they gave a large sum of money to the soldiers,

28:13 telling them, “You are to say, ‘His disciples came by night and stole Him while we were asleep.’

28:14 And if this gets to the ears of the governor, we will satisfy (him) and keep you out of trouble.”

28:15 The soldiers took the money and did as they were instructed. And this story has circulated among the Jews to the present (day).

Peter And John, In All Haste, Go To The Tomb.

Although the disciples and Apostles considered the tale of the women foolish, Peter and John, desirous of convincing themselves with their own eyes, departed in all haste to the tomb, closely followed by the holy women. John arrived first, and without entering saw the winding-sheets laid to one side. He waited for the arrival of Peter. Both of them saw that Jesus was not in the tomb. John then was assured of what he had begun to believe, for when he had witnessed earlier the great change in the Blessed Virgin, he then professed his belief. The two Apostles returned to the others to give an account of what they had seen at the tomb.
Jn 20:3 So Peter and the other disciple went out and came to the tomb.

20:4 They both ran, but the other disciple ran faster than Peter and arrived at the tomb first;

20:5 he bent down and saw the burial cloths there, but did not go in.

20:6 When Simon Peter arrived after him; he went into the tomb and saw the burial cloths there,

20:7 and the cloth that had covered His head, not with the burial cloths but rolled up in a separate place.

20:8 Then the other disciple also went in, the one who had arrived at the tomb first, and he (John) saw and believed.
20:9 For they did not yet understand the Scripture that He had to rise from the dead.
20:10 Then the disciples returned home.

1) “For they did not yet understand the Scripture that He had to rise from the dead”. The Apostles were not aware that the soul of Jesus descended in a place called limbo. In fact the Apostles were unaware of limbo or purgatory. All that changed at Pentecost when the Apostles were enlightened to many of Scriptures riddles and mysteries.

Lk 28:12 But Peter got up and ran to the tomb, bent down, and saw the burial cloths alone; then he went home amazed at what had happened.

Jesus Appears To Mary Magdalene And Then To The Other Women.

Peter and John left, but the women remained in a place apart from the tomb and spoke about what they have just experienced. Mary Magdalene, in her great excitement and tears, went back to the tomb to re-inspect it. Although the Apostles had not seen the Angels, she saw them and they asked her: “Woman, why are you weeping?” She said to them, “They have taken my Lord, and I don‘t know where they laid Him.” With this she left the garden where the tomb was, and met Jesus. She did not recognize Him, but thought it was the gardener. And Jesus also asked her: “Woman, why are you weeping? Whom are you looking for?” She thought it was the gardener and said to him, “Sir, if you carried Him away, tell me where you laid Him, and I will take Him.” Jesus said to her, “Mary!” In pronouncing her name He permitted Himself to be recognized by the tone of His voice. As soon as She recognized Jesus she was inflamed with joyous love and said to Him in Hebrew, “Rabbi,” which means Teacher. Throwing herself at His feet, she was about to touch and kiss them, as being used to that favor. But the Lord prevented her and said: “Stop holding on to Me, for I have not yet ascended to the Father. But go to My brothers and tell them, I am going to My Father and your Father, to My God and your God.” Then Mary Magdalene left, filled with jubilee, met the other women. She told them all what happened to her in the garden and that she had seen Jesus. As they were standing together conferring with each other in wonder and tears of joy, Jesus appeared to all of them and said: “God save you.” They all recognized Him and they worshipped His feet. The Lord again commanded them to go to the Apostles and tell them, that they had seen Him and that they should go to Galilee, where they should see Him arisen. Jesus then disappeared and the women hurried back to tell the Apostles all that happened to them; but the Apostles continued to hesitate in their belief.
Jn 20:11 But Mary stayed outside the tomb weeping. And as she wept, she bent over into the tomb

20:12 and saw two Angels in white sitting there, one at the head and one at the feet where the Body of Jesus had been.

20:13 And they said to her, “Woman, why are you weeping?” She said to them, “They have taken my Lord, and I don‘t know where they laid Him.”

20:14 When she had said this, she turned around and saw Jesus there, but did not know it was Jesus.
20:15 Jesus said to her, “Woman, why are you weeping? Whom are you looking for?” She thought it was the gardener and said to Him, “Sir, if you carried Him away, tell me where you laid Him, and I will take Him.”

20:16 Jesus said to her, “Mary!” She turned and said to Him in Hebrew, “Rabbi,” which means Teacher.

20:17 Jesus said to her, “Stop holding on to Me, for I have not yet ascended to the Father. But go to My brothers and tell them, ‘I am going to My Father and your Father, to My God and your God.’”

Mk 16:9 When He had risen, early on the first day of the week, He appeared first to Mary Magdalene, out of whom He had driven seven demons. (Seven deadly spirits)
Brothers, why did Jesus appear to Mary Magdalene first? I say to you, her love was the greatest among Christ’s followers.

Brothers, Jesus drove out seven demons from Magdalene. These demons are not the spirits of the fallen angels, but rather are the seven deadly spirits. You must understand that God judges each of us on every decision we make. When we violate the Natural and Written Laws, God punishes us with the seven deadly spirits. (Arrogance, anger, envy, spiritual laziness, lust, excessive wealth and excessive pleasure.) On the day that the Jews were going to stone Magdalene for adultery, Jn (8:3) Jesus rescued her. Thus Magdalene experienced the love of Jesus. She was attracted very much to Jesus’ love and changed her life. She at that moment began to follow Him and His doctrines. Thus it can be said she drove out these seven deadly spirits using the power of love Jesus gave her.

Mt 28:9 And behold, Jesus met them (The holy women) on their way and greeted them. They approached, embraced His feet, and did Him homage.

28:10 Then Jesus said to them, “Do not be afraid. Go tell My brothers to go to Galilee, and there they will see Me.”

Jn 20:18 Mary of Magdalene went and announced to the disciples, “I have seen the Lord,” and what He told her.

Mk 16:10 She went and told His companions who were mourning and weeping.

16:11 When they heard that He was alive and had been seen by her, they did not believe.

After the holy women spoke to the Apostles, they sought out the Mother of Jesus and told Her of the events. Although Mary knew all that had happened, She listened to them with admirable tenderness and prudence. While listening to them, the Blessed Virgin took occasion to strengthen their faith in the mysteries and spoke of the passages in Scripture pertaining thereto.

Jesus appeared to Peter next, Lk (28:34) but in private as head of the church.

Jesus Appears To Luke And Cleopas.

Next the Lord appeared to Luke and Cleopas, both were the Lord’s disciples, and traveling that afternoon to Emmaus. This town is seven miles from Jerusalem. Before they had left, they had heard the reports of the women. On the way they continued to converse about the events of the Passion, the Holiness of Jesus and the cruelty of the Jews. They wondered why God would permit an innocent Man to suffer such wrongs and torments. The one said: “When was ever such meekness and gentleness seen”? And the other disciple agreed, saying: “Who ever saw or heard of such patience, without a word of complaint or the least sign of agitation? His doctrine was Holy, His life blameless, His words those of eternal life, His doings for the welfare of all. What then could the priests see in Him to justify such hatred”? The other answered: “Truly He was wonderful in all respects; and no one can deny, that He was a great Prophet. He performed many miracles, gave sight to blind, health to the sick, and life to the dead. But He said He would rise on the third day after His death, which is today, and this we don’t see fulfilled”. The other one replied: “He also said that He would be crucified, and it was fulfilled to the word”.

Lk 24:13 Now that very day two of them were going to a village seven miles from Jerusalem called Emmaus,

24:14 and they were conversing about all the things that had occurred.

24:15 And it happened that while they were conversing and debating, Jesus Himself drew near and walked with them,

24:16 but their eyes were prevented from recognizing Him.

1) “But their eyes were prevented from recognizing Him”. My dear brothers, it takes spiritual eyes to see Christ. The eyes of the flesh can only see worldly things. If we want to know Christ, we must engrave His sorrows upon our memories. Let me explain myself, in God’s Plan, God created the world’s glitter and also created within us the desire to seek the world’s glitter, yes our passions and appetites. He did this to make our time valuable in His eyes. If we go against our passions and appetites and spend our time engraving the sorrows of others in our hearts, God calls this Love. If we persevere in this endeavor, God has promised to show Himself to us. Recall the words of Jesus when He says; “Whoever has My Commandments and observes them is the one who loves Me. And whoever loves Me will be loved by My Father, and I will love him and reveal Myself to him. Jn (14:21) My warning to you is this, if Christ is hiding from you, you are not loving others in the way Jesus loved us. If you make one thing more important than studying Jesus Passion, your spiritual understanding is blind; thus you will be prevented from valuing how Jesus took upon all of man’s sorrows.

lk 24:17 He asked them, “What are you discussing as you walk along?” They stopped, looking downcast.

24:18 One of them, named Cleopas, said to Him in reply, “Are you the only visitor to Jerusalem who does not know of the things that have taken place there in these days?”

24:19 And Jesus replied to them, “What sort of things?” They said to Him, “The things that happened to Jesus the Nazarene, who was a prophet mighty in deed and word before God and all the people,

24:20 how our chief priests and rulers both handed Him over to a sentence of death and crucified Him.

24:21 But we were hoping that He would be the one to redeem Israel; and besides all this, it is now the third day since this took place.

1) “We were hoping that He would be the one to redeem Israel”. The Word of God came into the word to give us a reason to live forever. And anyone that comes to value how Jesus took upon all of man’s sorrows will have a great reason to live forever. But Jesus disciples were looking for an earthly king. And thus were slow to see the spiritual.

Lk 24:22 Some women from our group, however, have astounded us: they were at the tomb early in the morning

24:23 and did not find His Body; they came back and reported that they had indeed seen a vision of Angels who announced that He was alive.

24:24 Then some of those with us went to the tomb and found things just as the women had described, but Him they did not see.”

24:25 And Jesus said to them, “Oh, how foolish you are! How slow of heart to believe all that the prophets spoke!

1) “How slow of heart to believe all that the prophets spoke”! Every time we violate the Natural and Written Laws the Lord in His justice builds walls around our hearts. When the Lord’s Word is spoken, His word will not have the strength to penetrate the walls of our hearts. In God’s Plan, the walls of arrogance are stronger than His words. My point to you is this, if the words of the Lord mean very little to us, then God’s judgment is against us as a consequence of our violations of the Natural and Written Laws. Remember, if the Body and Blood of Christ mean nothing to us, then our passions and pleasures are rulers of our lives.

Lk 24:26 Was it not necessary that the Messiah should suffer these things and enter into His glory?”

1) “Was it not necessary that the Messiah should suffer these things and enter into His glory?” The glory of Jesus is that He experienced every man’s sorrows. He recorded our depressions in His heart. It’s true that the Word of God knew all things before He became Man. Yes, He knew every sorrow and depression. But the Word assumed flesh because it was necessary to experience our exact sufferings. Just because God knows about our every pain this is not love, but every pain must be felt as experienced by the soul. And now that I know that Jesus cares about our every pain, I truly know that I’m loved. And my joy will be when I’m surround by souls that actually care about me.

My son, say to My people, bearing pain and torment were finite and could never show all the love I have for you. It was necessary to suffer so that you could know I recorded your sufferings in My heart. Suffer along with Me and record the sorrows of man in your hearts. As I have said before, suffering is the reason why love grows. As sufferings grow, so does your compassion to the sorrows of others. Love and suffering are inseparable, indissolubly united. This is your journey, to suffer with Me. By understanding My immense love that you are able to love your brothers for Me. Then you will understand the meaning of life, for in life you are given a chance to experience compassion for all men.

Lk 24:27 Then beginning with Moses and all the prophets, Jesus interpreted to them what referred to Him in all the Scriptures.

1) “Moses” means drawn from water. As Scripture says, Moses was the leader of the Israelites. He led them from Egypt, through the desert, to the Promise Land. In the same way, the word of God becomes our foundation that will support us at our Final Tests.

2) “All the prophets”. The prophets include Isaiah, Jeremiah, Ezekiel, Daniel, Hosea, Joel, Amos, Obadiah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, and Malachi.

Lk 24:28 As they approached the village to which they were going, Jesus gave the impression that He was going on farther.

24:29 But they urged Him, “Stay with us, for it is nearly evening and the day is almost over.” So He went in to stay with them.

24:30 And it happened that, while He was with them at table, He took bread, said the blessing, broke it, and gave it to them.

24:31 With that their eyes were opened and they recognized Him, but He vanished from their sight.

1) “He took bread, said the blessing, broke it, and gave it to them”. Do you understand the symbolism of the bread? Bread is the staff of life. Bread and water make up life’s two basic staples. Bread symbolizes food for our souls. Recall the words from Scripture, “One does not live by bread alone, but by every word that comes forth from the mouth of God”. Mt (4:4)

2) “With that their eyes were opened”. The “eyes” in which Scripture is speaking about are spiritual eyes, representing spiritual understanding.
Lk 24:32 Then they said to each other, “Were not our hearts burning (within us) while He spoke to us on the way and opened the Scriptures to us?”

1) “Were not our hearts burning (within us)”? I ask you, when you read Scripture; does your hearts come alive? If this is not the case, our hearts are filled with our passions and pleasures.

Mk 16:12 After this He appeared in another form to two of them walking along on their way to the country.

16:13 They returned and told the Apostles; but they did not believe them either.
Jesus Appears To The Rest Of The Apostles Except Thomas.

Without delay Luke and Cleopas returned to Jerusalem, even though night had already set in. They went to the Cenacle, (The house where the last Supper was held.) where the rest of the Apostles had hid themselves for fear of the Jews and they found them discussing the news of the risen Savior and how Jesus had already appeared to Peter. Lk (28:34) Luke and Cleopas then told all what had happened to them, and how they had recognized Jesus at the breaking of bread. At this meeting, Thomas was present. Although hearing the events of the Luke and Cleopas and the testimony of Peter, Thomas refused to believe. In a somewhat hasty manner, caused by his unbelief, Thomas left their company.

Lk 24:33 So they (Luke & Cleopas) set out at once and returned to Jerusalem where they found gathered together the eleven and those with them

24:34 who were saying, “The Lord has truly been raised and has appeared to Simon!”

24:35 Then the two recounted what had taken place on the way and how Jesus was made known to them in the breaking of the bread.

Thomas: The Man Of Two Minds.

Jas 4:8 Draw near to God, and He will draw near to you. Cleanse your hands, you sinners, and purify your hearts, you of two minds.
1) “Two minds” refers to a man’s divided mind. My dear brothers, look at what you think is important. The Lord watches us pursue our little whims and we only get disappointed and move on to another whim. If our desire is fixed on passing things, blinded by our passions and pleasures, we cannot recognize what is truly good and profitable. We wonder and we roam. We look for a sure thing, only to find nothing is a sure thing. I warn you, as I warned you before; a man filled with his passions is blinded by the “god of the present age” and fails to see the splendor of the Gospel. 2 Cor (4:4)

Brothers, the man with one mind has found the Passion of Jesus. Do you realize if one thing is more important than suffering with Jesus, we violate the Commandment to love one another as Jesus loved us? Jesus said; “Whoever is not with Me is against Me, whoever does not gather with Me scatters. Lk (11:23) My point to you is this, the man with one mind never makes anything more important than his brother’s spiritual well-being. Every action he does is given its proper perspective, and harmonizes with his brother’s salvation.

Mt 6:24 “No one can serve two masters. He will either hate one and love the other, or be devoted to one and despise the other. You cannot serve God and material gain”.

Brothers, it is not possible to do both, to commit sin and suffer with Jesus. We will either give up sin or we will give up suffering with Jesus.

Jas 1:5 But if any of you lacks wisdom, he should ask God who gives to all generously and ungrudgingly, and he will be given it.

1:6 But he should ask in faith, not doubting, for the one who doubts is like a wave of the sea that is driven and tossed about by the wind. (Refers to the Final Test.)

1:7 For that person must not suppose that he will receive anything from the Lord,

1:8 since he is a man of two minds, unstable in all his ways.

1) “But he should ask in faith, not doubting”. Do we believe that Jesus loves us? If we believe that Jesus recorded our tears in His heart, we have faith. If we doubt that Jesus loves us, we will fail our Final Tests. Our emotions will be like waves of the sea, driven and tossed by the wind.

Brothers, as Scripture says, we can build our houses on rock or we can build our houses on sand. Mt (7:26) If we doubt Jesus’ love for us and believe in our own thoughts, we just built our houses upon sand.

Jer 3:5 Trust in the LORD with all your heart, on your own intelligence rely not.
He who trusts in himself is a fool, Prv (28:26) and his own counsels shall cast him down. Jb (18:7) Hear then, the fool is displaying what he thinks and takes no delight in the Lord’s word. Prv (18:2) But He who walks in the Lord’s word is safe. Prv (28:26)
My dear brothers, the man of two minds has a divided heart. In his mind, he has many concerns. The man of two minds is unstable in all his ways, on his own intelligence he relies.

On Sunday Night, The Day Of His Resurrection, Jesus Appears To The Apostles.

Shortly after Thomas’s departure, with the doors lock, Jesus entered and appeared to the others.

Jn 20:24 Thomas, called Didymus, one of the Twelve, was not with them when Jesus came.

1) “Didymus” means twin or double. It is the surname of Thomas. It is the label that he received for doubting, a man of two minds.

The Lord greeted them, saying: “Peace be with you. It is I; do not fear”. At His sudden appearance, the Apostles feared that they were seeing a ghost, and the Lord added: “Why are you troubled? And why do questions arise in your hearts? Look at My hands and My feet, that it is I Myself. Touch Me and see, because a ghost does not have flesh and bones as you can see I have”. The Apostles were so excited and confused, even though they saw Him and touched His wounded hands, they couldn’t realize, that it was He to whom they spoke and whom they touched. The loving Master in order to assure them still more, said to them: “Have you anything here to eat?” Joyfully they offered Him some fried fish and a comb of honey. Jesus ate part of these, and divided the rest among them, saying: “These are My words that I spoke to you while I was still with you, that everything written about Me in the law of Moses and in the prophets and psalms must be fulfilled.” And at these words He opened their minds, and they knew Him, and understood the Scriptures concerning His Passion, Death and Resurrection on the third day.

Lk 28:33 So they (Luke and Cleopas) set out at once and returned to Jerusalem where they found gathered together the eleven and those with them

28:34 who were saying, “The Lord has truly been raised and has appeared to Simon!”

28:35 Then the two recounted what had taken place on the way and how Jesus was made known to them in the breaking of the bread.

28:36 While they were still speaking about this, Jesus stood in their midst and said to them, “Peace be with you.”
28:37 But they were startled and terrified and thought that they were seeing a ghost.

28:38 Then He said to them, “Why are you troubled? And why do questions arise in your hearts?

28:39 Look at My hands and My feet, that it is I Myself. Touch Me and see, because a ghost does not have flesh and bones as you can see I have.”

28:40 And as He said this, He showed them His hands and His feet.

1) “Peace be with you.” I ask you, what is meant by this greeting? Jesus is speaking about the peace within our souls. We need to know we are loved and appreciate the love of Jesus in order to have peace. In addition, we must forgive those that sin against us. Turmoil within ourselves is caused by not feeling loved and not valuing the love of Jesus. Turmoil is also caused by not forgiving others when they sin against us.

Lk 28:41 While they were still incredulous for joy and were amazed, He asked them, “Have you anything here to eat?”

28:42 They gave Him a piece of baked fish;

28:43 He took it and ate it in front of them.

28:44 He said to them, “These are my words that I spoke to you while I was still with you, that everything written about Me in the law of Moses and in the prophets and psalms must be fulfilled.”

28:45 Then Jesus opened their minds to understand the Scriptures.
28:46 And He said to them, “Thus it is written that the Messiah would suffer and rise from the dead on the third day.

1) “Then Jesus opened their minds to understand the Scriptures”. It’s very seldom that the Lord forces His Spirit on others. But it was necessary to begin the long journey of the Church. The goal of the Church is to produce the 144,000. And who are the 144,000? They are the ones who learned how to love others in the way Jesus did.

Jn 20:19 On the evening of that first day of the week, (Sunday) when the doors were locked, where the disciples were, for fear of the Jews, Jesus came and stood in their midst and said to them, “Peace be with you.”
20:20 When He had said this, He showed them His hands and His side. The disciples rejoiced when they saw the Lord.

Brothers, I say it with such pain; so many men will fail to find peace in this life and definitely after death. Most men will never understand they need a reason to live forever and never understand where to find that reason.

Jesus Establishes The Sacrament Of Reconciliation.

Having thus instructed His Apostles, He said again: “Peace be with you. As the Father has sent Me, so I send you.” And when He had said this, He breathed on them and said to them, “Receive the Holy Spirit. Whose sins you forgive are forgiven them, and whose sins you retain are retained.” Jn (20:21) Having thus consoled and strengthen them in faith, and having given the Apostles and future Catholic Priests the power to forgive sins, Jesus disappeared from their midst.

Jn 20:21 (Jesus) said to them again, “Peace be with you. As the Father has sent Me, so I send you.”

20:22 And when He had said this, He breathed on them and said to them, “Receive the Holy Spirit.

20:23 Whose sins you forgive are forgiven them, and whose sins you retain are retained.”

1) “Receive the Holy Spirit” refers to the Seven Spirits of God. (Wisdom, understanding, counsel, strength, knowledge, fear of the Lord, his delight shall be the fear of the Lord.) Is (11:2)
2) “Whose sins you forgive are forgiven them, and whose sins you retain are retained”. Jesus gave this power of forgiveness to the Apostles and those that succeed them as Catholic and Greek Orthodox Priests.
Jesus Establishes The Sacrament Of Reconciliation: Hide Not Your Sins.

Christ has given us a most precious gift. So I say to you, don’t presume to choose your own way of serving the Lord. Do not say, “I have no need of a Priest to confess my sins”.
Brothers, the number of crooked paths is as many as there are people. There is only one straight path. Consider my question, are you so bold to think you are on the straight path and still hold to your conviction that you don’t need a Priest to confess your sins? This is a perfect example of arrogance.

Prv 20:9 Who can say, “I have made my heart clean, I am cleansed of my sin”?
Brothers, Scripture is not a history book. I assure you, the stories apply to us directly. It serves absolutely no purpose to give the Apostles the power to forgive sins and leave it at that. If this gift stops with the Apostles, how does that apply to us?

Nm 5:6 “Tell the Israelites: If a man (or a woman) commits a fault against his fellow man and wrongs him, thus breaking faith with the LORD,

5:7 he shall confess the wrong he has done, restore his ill-gotten goods in full.

My dear brothers, do not say:

Jb 33:9 “I am clean and without transgression; I am innocent; there is no guilt in me.

My dear brothers, ask yourselves:

Jb 31:33 Had I, out of human weakness, hidden my sins and buried my guilt in my bosom.
Jb 20:12 Though wickedness is sweet in his mouth, and he hides it under his tongue,

20:13 Though he retains it and will not let it go but keeps it still within his mouth,

1 Cor 10:12 .. whoever thinks he is standing secure should take care not to fall.

Rom 2:4 Do you hold the Lord’s priceless kindness, forbearance, and patience in low esteem? Do you think that the kindness of God would lead you to repentance?

Brothers, practice is necessary when confessing our sins. The day is coming called the Final Test; on this Day we will need to see our sins and the damaged our sins have caused. Confessing our sins to a Catholic Priest gives us the opportunity to prepare for our Final Tests.

Thomas Remains Obstinate.

When Jesus appeared to the Apostles the first time, Thomas was absent. But soon after, Thomas returned to the assembly, and the Apostles told him what had happened. Yet, though Thomas found them so changed in joyful celebration, he remained obstinate. He wouldn’t believe, unless he himself should see with his own eyes and touch with his own fingers the wounds of the Lord’s side and those of the nails.

Jn 20:24 Thomas, called Didymus, one of the Twelve, was not with them when Jesus came.

20:25 So the other disciples said to him, “We have seen the Lord.” But he said to them, “Unless I see the mark of the nails in His hands and put my finger into the nail-marks and put my hand into His side, I will not believe.”
1) “Unless I see the mark of the nails in His hands and put my finger into the nail-marks and put my hand into His side, I will not believe”. Thomas was angry, that is why he made such a statement. And the reasons why he was angry was because:

a) Thomas didn’t feel the love Jesus had for him.

b) Or Thomas didn’t appreciate Jesus’ love.
c) And Thomas was upset because He counted upon many worldly advantages by following Jesus, and none of them came true.
Anger and turmoil is never our emotional response when we feel and appreciates Jesus’ love for us. Anger will never occur if we love those that sin against us.

When Thomas wouldn’t believe, as His obstinacy continued, the anger of some of the Apostles against him grew more intense. They went to the Blessed Virgin and accused him before Her of being an obstinate and stubborn sinner, a man too dull to be enlightened. The loving Mother listened to them sweetly, and seeing that the anger of the Apostles was still increasing, She spoke to those most indignant and quieted them by arguing that the judgments of the Lord were deeply hidden. She continued by saying that Thomas would occasion great benefit to others and glory to God that they should wait and hope and not be disturbed so easily. The Mother of Jesus offered up prayers and petitions for Thomas. On this account, the Lord listened to His Mothers prayers and reappeared to the Apostles a week later.

Brothers, it’s easy to understand how the other Apostles became agitated. It’s hard to love the arrogant. It takes years of pondering how the arrogant will suffer for their choices, either in hell or purgatory, before we can truly care about them. Carrying the cross is truly heavy.

Jesus Appears To The Apostles One Week Later, Thomas Is With Them.

Thomas remained stubborn until Jesus again returned through the locked doors and appeared in the company of the Apostles, including Thomas. Jesus greeted them as usual, saying: “Peace be with you,” and then calling Thomas, He sweetly reprimanded him. Then He said to Thomas, “Put your finger here and see My hands, and bring your hand and put it into My side, and do not be unbelieving, but believe.” Thomas touched the Divine wounds and was interiorly enlightened to believe and to acknowledge his ignorance. Kneeling upon the ground, Thomas said: “My Lord and My God”! The Lord replied: “Have you come to believe because you have seen Me? Blessed are those who have not seen and have believed.” The Lord then dis-appeared leaving the Apostles and Thomas filled with light and joy.

[image: image22.jpg]

Jn 20:24 Thomas, called Didymus, one of the Twelve, was not with them when Jesus came.

20:25 So the other disciples said to Thomas, “We have seen the Lord.” But he said to them, “Unless I see the mark of the nails in His hands and put my finger into the nail-marks and put my hand into His side, I will not believe.”

20:26 Now a week later His disciples were again inside and Thomas was with them. Jesus came, although the doors were locked, and stood in their midst and said, “Peace be with you.”
20:27 Then He said to Thomas, “Put your finger here and see My hands, and bring your hand and put it into My side, and do not be unbelieving, but believe.”

20:28 Thomas answered and said to Him, “My Lord and My God!”

20:29 Jesus said to him, “Have you come to believe because you have seen Me? Blessed are those who have not seen and have believed.”
20:30 Now Jesus did many other signs in the presence of (His) disciples that are not written in this book.

20:31 But these are written that you may (come to) believe that Jesus is the Messiah, the Son of God, and that through this belief you may have life in His name.

1) “Blessed are those who have not seen and have believed.” Blessed are you that have engraved the thoughts and sufferings of Christ upon your minds. Worldly men require visual signs, because they have only worldly experiences. On the other hand, a man who has eaten from the Tree of Life, yes a man that has practiced the twelve virtues, by returning good for evil, has the ability to recognize spiritual signs. Thus he doesn’t need visual signs because he has experienced the thoughts and emotions that come from the Seven Spirits of God
Brothers, Saint Paul says that we are temples of the Holy Spirit. 1 Cor (3:16) He also says that our heritage is to share in the fullness of Christ. Col (2:9) If God dwells within us, He shares His Seven Spirits with us. If we share in the Seven Spirits of God, we share in the thoughts and sufferings of Christ. We also share in His understanding, counsel, strength, knowledge, Holy Fear, and delight in Holy Fear. In short, we are overwhelmed with God's presence. Our physical senses don't need physical proof. But someone on the outside, that is, not sharing in the thoughts and sufferings of Christ will not believe us. Why? No experience. So the question must be asked, how do we gain grace? Grace is defined as God is with us. Lk (1:28) If God is with us, revealing Himself to us, we don't need a physical sign.

After the Lord disappeared, the Apostles immediately sought Mary in order to relate to Her what had happened. The Apostles were at that time not yet able to comprehend the great wisdom of Mary, and much less understand the knowledge She had of all that happened to them. With highest prudence, She listened to them with loving sweetness. When the Apostles told Her that Thomas yielded to his stubbornness, She strengthened them in love, at the same time correcting them. She told them to give thanks for this blessing, and to be constant in their trials, since all are subject to the danger of falling.

Thomas: The Man Of Two Minds, The Fourth Watch

Recall how the executioners of Jesus had bored the holes in the Cross so Jesus’ hands couldn’t fit. His executioners pulled His hand by a chain over the hole. This painful event represents how Jesus’ right hand saves the elect in the fourth watch. The men that Jesus saves in the fourth watch are men of two minds. They are men who tried to serve the world and God. Mt (6:24) At their Final Tests, these men were like wind driven waves. Jas (1:6) They are like Thomas, even the Apostles couldn’t calm him. What I am trying to say is this, men in the fourth watch are not calm, even the stars in the night sky (The 144,000) can’t calm these men. But Jesus’ love is so great; He comes to the rescue. In the same way Jesus rescued the Apostles in the fourth watch, walking on the stormy sea while the Apostles were in the boat, Mt (14:25) Jesus will approach men in the fourth watch. The scene will be like Jesus appearing to Thomas and saying, “Put your finger here and see My hands, and bring your hand and put it into My side, and do not be unbelieving, but believe.” The elect in the fourth watch will respond as Thomas did, “My Lord and My God!” Jesus calls himself the morning star. Rev (22:16) Actually the morning star is not a star at all, but the planet Venus. Because the planet’s path is between the sun and earth, it rises a couple hours before the sunrise. We can liken the sunrise as the elect’s victory at their Final Tests. They will see the Seven Spirits of God and be in a place called purgatory. But before this happens, they will see Jesus, not in His glory, but like a Man.

Brothers, it’s rather interesting how the planet Venus is named after Venus, the Roman goddess of love and beauty. Since the planet Venus is the morning star spoken about in Scripture, and Jesus name’s Himself as the morning star, it’s fitting even the pagans have named the star appropriately. The Passion of Jesus is most definitely an act of great love and beauty.
Words of Wisdom. (Mary of Agreda.)
Brothers ask yourselves, why did Jesus appear as a gardener to Mary Magdalene, and as a stranger to Luke and Cleopas? First I want you to know that the holy Women and the Apostles at that time were far more advanced spiritually in comparison with the rest of men. However, they had arrived only at a low degree of perfection and holiness and not very far advanced in the school of Jesus. They were weak in all the virtues when compared to all that was given to them. Their faults weighed heavily on the scale of Justice. When much is given, much is expected. Mt (12:47) Although the Apostles, disciples and holy women were “friends” of Jesus, yet, on account of their lukewarm and faltering spiritual love, God’s justice denied them full knowledge of His presence. They still needed to be purified and that is why Jesus hides Himself from them and spoke to them words to enlighten them. When their hearts had thus been prepared, Jesus made known and communicated to them the abundance of His Divinity (Seven Spirits of God.) by which they were renewed and raised above themselves. When they had enjoyed His presence, He again disappeared in order that they might desire so much the more His conversations.

Take special note, my dear brothers, how quickly the love of God responds to those who are contrite and humble of heart, and how readily and immediately He is to assist those who seek Him in love. Imitate then the desire of Mary Magdalene in search of Jesus, who didn’t leave the tomb with the others, or rest until she found Him. She also earned this favor because she witnessed the Lord’s Passion and Death. Similarly, the other holy women, because of their conduct merited for them the joys of the Resurrection. And then Peter, who wept bitterly over his sins, secured the same reward. The Lord bent down to comfort him by having the women especially tell him of His Resurrection. And shortly after, the Lord visited him, and filled him with joy and strength. Then before appearing to the others, He showed Himself to Luke and Cleopas. Although they were in doubt, they were speaking regretfully of His Death. I assure you, my brothers, the works of men done with a good intention and clean heart, shall receive an immediate reward. For neither fire will in its greatest intensity so quickly consume the driest grass, nor will a stone freed from hindrance, so quickly fall, as the goodness of the Lord fill those souls who are well disposed and have cleared away sin. The Lord clearly shows His willingness to forget faults, His readiness to seek and appear, dealing with us as a Father, enlightening and instructing us according to our needs and weaknesses.

Let this also be a warning to all who think like Apostle Thomas. His actions were weighed on the scale of Justice and found wanting. As a consequence, Jesus didn’t allow Himself to be seen by Thomas, but waited until Thomas left the house before appearing to the other Apostles. As Scripture says: He who trusts in himself is a fool, Prv (28:26) The arrogance of your heart has deceived you. Ob (1:3) But Thomas was blessed with the intercessions of the Mother of Jesus, and because of Her prayers, Jesus appeared to Thomas and the other Apostles a week later.

Consider this, when Jesus appeared to the Apostles the second time, the doors were still locked, for the Apostles were still afraid of the Jews. So I ask you, why were the Apostles still afraid? Didn’t Jesus appear to them and open their minds to the meaning of Scripture the week before? Know, my dear brothers that spiritual strength comes from God. The Lord doesn’t give what is Holy to dogs, or throw His pearls before swine. Mt (7:6) Justice requires man to work for the Lord’s Seven Spirits, that is, to imitate the life of Christ. Don’t think you will be changed over night; the Lord will not reward you with His Spirit unless you engrave the sufferings of Christ upon your minds.

My son, say to My people, I do not waste My gifts; when you receive My smallest gift with gratitude and respect, then I can confer more on you. Gratitude is a special mark of those who are Mine.
Jesus Appears to the Apostles on the Mountain in Galilee.

After Jesus appeared to the Apostles the second time, they went to Galilee. For the Lord had so commanded, that they should see Him there.

Jesus Establishes Baptism In the Name of The Father, The Son, The Holy Spirit.

The eleven made their way to the mountain near the Sea of Galilee. At the sight of Him, those who had entertained doubts fell down in homage. Jesus came forward and addressed them in these words: “Full authority has been given to Me both in heaven and on earth; go, therefore, and make disciples of all the nations. Baptize them in the Name of the Father, and of the Son, and of the Holy Spirit. Teach them to carry out everything I have commanded you. And know that I am with you always, until the end of the world”!

Mt 28:16 Now the eleven disciples went to Galilee, to the mountain to which Jesus had directed them.

28:17 And when they saw Him they worshiped Him; but some doubted.

28:18 And Jesus came and said to them, “All authority in heaven and on earth has been given to Me.

28:19 Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit,

28:20 teaching them to observe all that I have commanded you; and lo, I am with you always, to the close of the age.”

1) “And when they saw Him they worshiped Him; but some doubted”. It seems strange that Scripture would say that the Apostles had doubts. Jesus had appeared to them on Easter and Jesus appeared to them again a week later. The “doubt” that Scripture wants us to understand is the Apostle’s doubt about Jesus love. Some of the Apostles couldn’t recognize Jesus’ Passion as an act of great love. That was why Pentecost was so important. The Apostles received on this Day a clear understanding of Jesus Passion.
In the above verses, Jesus is commanding us to make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit. In order to understand this command, we need to understand the Holy Trinity.
The Trinity

There are Three Persons, the Father, the Son, and the Holy Spirit, these Three Persons being truly distinct one from another. The Father is God, the Son is God, and the Holy Spirit is God, and yet there are not three Gods but one God. The Father, the Son, and The Holy Spirit are co-equal and co-eternal. (Co-eternal means always existed.) The Father has never been without the Son, or the Son without the Spirit: and this same Trinity is not subject to change or can be altered.

The Father

The Father is the perfect will of God.

Mt 7:21 “Not every one who says to Me, ‘Lord, Lord,’ shall enter the kingdom of heaven, but he who does the will of My Father who is in heaven.

Mt 5:48 You, therefore, must be perfect, as your heavenly Father is perfect.

The Son

The Son places into action the perfect will of God.

The perfect will of God is:

1) Love your enemies. Lk (6:35)
2) Pray for those who persecute you. Mt (5:44)
3) Do good and lend, expecting nothing in return. Lk (6:35)
4) Be merciful. Lk (6:36)

Mt 5:44 But I (Jesus) say to you, Love your enemies and pray for those who persecute you,

5:45 so that you may be sons of your Father who is in heaven;

Lk 6:35 But love your enemies, and do good, and lend, expecting nothing in return; and your reward will be great, and you will be sons of the Most High; for He is kind to the ungrateful and the selfish.

6:36 Be merciful, even as your Father is merciful.

1) “Sons of the Most High”. Another name for “sons of the Most High” is “sons of God”.

Rom 8:14 For all who are led by the Spirit of God are sons of God.

1) “For all who are led by the Spirit of God” will love their enemies, do good, and lend, expecting nothing in return; and be merciful. They are called sons of God, sons of the most high, the 144,000 Rev (7:4), the holy ones Rom (8:27), disciples Jn (15:8), saints, bride of the lamb Rev (19:7), sower Jn (4:37), grain, some a hundredfold, some sixty, some thirty Mt (13:8), stars Wis (10:17), servant of all, Mt (20:26) and children of Nineveh Mt (12:41). The elect can’t say they were lead by the Spirit of God while they lived upon the earth. The elect are described as building two cities for Pharaoh, Pithom and Raamses. Ex (1:11) The elect needs the Mercy of Jesus at their Final Tests. Ex (12:23)

Brothers, because we are born with spirits that seek our passions and appetites, its very rare that a man can love his enemies, pray for those that make him suffer, do good and lend, expecting nothing in return. Plus he must be merciful. But yet this is all possible if the Holy Spirit leads us.

The Holy Spirit

The Holy Spirit is the powerful thoughts of God.

1 Cor 2:11 For what person knows a man’s thoughts except the spirit of the man which is in him? So also no one comprehends the thoughts of God except the Spirit of God.
Lk 24:48 You are witnesses of these things.

24:49 And behold, I (Jesus) send the promise of My Father upon you; but stay in the city, until you are clothed with power from on high.” (Holy Spirit.)

Jn 14:26 But the Counselor, the Holy Spirit, whom the Father will send in My Name, He will teach you all things, and bring to your remembrance all that I have said to you.
Jn 15:26 But when the Counselor comes, whom I shall send to you from the Father, even the Spirit of Truth, who proceeds from the Father, He will bear witness to Me;

Jn 16:13 When the Spirit of Truth comes, He will guide you into all the truth; for He will not speak on His own authority, but whatever He hears He will speak, and He will declare to you the things that are to come.
Rom 8:14 For all who are led by the Spirit of God are sons of God.

Wow, humanity has so many opinions about religion. With such a large choice of religious views, do you think the Spirit of God is leading them all?

Go Therefore And Make Disciples Of All Nations

Mt 28:19 Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit,

28:20 teaching them to observe all that I have commanded you;
1) “Disciples”. In the Gospel of John, Jesus gives us two qualifications of being a disciple.

Jn 15:6 If a man does not abide in Me, he is cast forth as a branch and withers; and the branches are gathered, thrown into the fire and burned.

15:7 If you abide in Me, and My words abide in you, ask whatever you will, and it shall be done for you.

15:8 By this My Father is glorified, that you bear much fruit, and so prove to be My disciples.

Jn 13:34 A new commandment I give to you, that you love one another; even as I have loved you, that you also love one another.

13:35 By this all men will know that you are My disciples, if you have love for one another.”
If we are disciples, we bear much fruit and love one another in the way Jesus loved us.

Our goal in this life is to bear much fruit and love others in the way Jesus loved us. The fruit that Jesus is speaking about are the twelve virtues. The Tree of Life spoken about in the Book of Revelation is a Tree with twelve kinds of fruit. Scripture uses fruit to represent how virtue is sweet to the taste. The Twelve Virtues are:

1) Faith in Jesus love for us.

2) Study of Jesus Passion.

3) Contemplation of Jesus Passion.

4) Love others in the way Jesus did.

5) Hope in our neighbor’s salvation.

6) Justice in making disciples.

7) Obedience to the Father’s will.

8) Prudence in speech and action.

9) Patience in loving those that sin against us.

10) Perseverance in placing the will of God in action.

11) Chastity in body and spirit.

12) Moderation of pleasure and wealth.

As you can see from the list, it takes a member of the 144,000 to bear fruit and be called a disciple.

In order to love others in the way Jesus loved us, we must grow in wisdom by valuing the tears of others. If we can achieve this, we will be called disciples of Jesus.

Ps 56:8 You (God) have kept count of my tossings; put my tears in Your vial. Are they not in Your book?
The command Jesus gave us is to make disciples. And the only way this can happen is if we are already disciples. The elect can’t make disciples of men; they do not have spiritual skills in leading men to the Father, to the Son and to the Holy Spirit. In order to lead men to discipleship we need to know the Father’s will, the Son’s actions, and the Holy Spirit’s thoughts. Only the 144,000 have the spiritual ability to lead others to the truth.

When Jesus says; “ Make disciples of all nations”, what nations is He referring too. The “nations” are the nations of sin. It can be shown that there are seven nations.

1) Arrogance- The nation of Ammon

2) Anger- The nation of Edom

3) Envy- Nation of Moab

4) Spiritual Laziness- Nation of Arabia

5) Lust- Nation of Philistines

6) Excessive pleasure- Nation of Aram (Syria)

7) Excessive wealth- Nation of Phoenicia

Thus Jesus is asking His disciples to pull men out of sin and make them members of the 144,000.

Baptizing with water represents the powerful effects of the God’s word. In the same way that water cleans and refreshes the body, the word of God cleans and refreshes the soul.

[image: image23.emf]
Jesus Appears to the Apostles at the Sea of Galilee.

Peter with seven Apostles proposed that they pass the time in fishing, since it was their trade. They spent the night in casting out their nets; but they caught not a single fish. In the morning Jesus appeared on the bank without making Himself known. He was near the boat on which they were fishing and He asked them: “Have you something to eat”? They answered: “We have nothing”. The Lord replied: “Throw out your net on the right side, and you shall make a catch”. They complied and their net became so filled, that they could not lift it into the boat. This miracle caused John to recognize the Lord, and going over to Peter, he said: “It is the Lord who speaks to us from the bank”. Then Peter likewise recognized Jesus; and immediately seized with passion, he girded himself with the tunic, which he had lain off, and cast himself into the sea. The others followed in their boat. They went ashore and found that the Jesus had already prepared for them a meal, for they saw a fire and upon its ashes were bread and a fish. The Lord, however, told them to bring some of the fishes that they had caught. Peter drew out of the catch and found, that they caught 153 fishes; and that even with that great number the net had not been torn.

Brothers, the Lord made man like the fish of the sea, like creeping things without a ruler. Hb (1:14) The Lord is calling us saying; “Come after Me and I will make you fishers of men.” Mt (4:18)
Jn 21:1 After this, Jesus revealed Himself again to His disciples at the Sea of Tiberias. (Sea of Galilee) He revealed Himself in this way.
21:2 Together were Simon Peter, Thomas called Didymus (Twin- two minds), Nathanael from Cana in Galilee, Zebedee’s sons, (James and John) and two others of His disciples.

21:3 Simon Peter said to them, “I am going fishing.” They said to him, “We also will come with you.” So they went out and got into the boat, but that night they caught nothing.

21:4 When it was already dawn, Jesus was standing on the shore; but the disciples did not realize that it was Jesus.

21:5 Jesus said to them, “Children, have you caught anything to eat?” They answered Him, “No.”

21:6 So He said to them, “Cast the net over the right side of the boat and you will find something.” So they cast it, and were not able to pull it in because of the number of fish.

21:7 So the disciple whom Jesus loved said to Peter, “It is the Lord.” When Simon Peter heard that it was the Lord, he tucked in his garment, for he was lightly clad, and jumped into the sea.

21:8 The other disciples came in the boat, for they were not far from shore, only about a hundred yards, dragging the net with the fish.

21:9 When they climbed out on shore, they saw a charcoal fire with fish on it and bread.

21:10 Jesus said to them, “Bring some of the fish you just caught.”

21:11 So Simon Peter went over and dragged the net ashore full of one hundred fifty-three large fish. Even though there were so many, the net was not torn.

21:12 Jesus said to them, “Come, have breakfast.” And none of the disciples dared to ask Him, “Who are you?” because they realized it was the Lord.

21:13 Jesus came over and took the bread and gave it to them, and in like manner the fish.

21:14 This was now the third time Jesus was revealed to His disciples after being raised from the dead.

Throw Out Your Net On The Right Side, And You shall Make A Catch.

My son say to My people, throw out your nets to the right, not to the left. Symbolically speaking, your left hand has the power to do wrong, and your right hand has the power to do right.

Eccl 10:2 The wise man’s understanding turns him to his right; the fool’s understanding turns him to his left.
Wis 10:8 For those who renounce Wisdom first were deprived of knowledge of the right, and then they left mankind a memorial of their folly— so that they could not even be hidden in their fall.

Sir 21:19 Like fetters on the legs is learning to a fool, like a shackle on his right hand.
21:20 A fool raises his voice in laughter, but the prudent man at the most smiles gently.

21:21 Like a chain of gold is learning to a wise man, like a bracelet on his right arm.

Ps 16:8 I keep the LORD always before me; with the Lord at my right, I shall never be shaken.

Ps 16:7 Show Your (Your refers to God.) wonderful love, You who deliver with Your right arm those who seek refuge from their foes.

Ps 18:36 You have given me your protecting shield; Your right hand has upheld me;
You stooped to make me great.

Ps 73:23 Yet I am always with You; You take hold of my right hand.

73:24 With Your counsel You guide me, and at the end receive me with honor.

My son, My people cannot distinguish their right hand from their left. Jon (4:1) I have sent many fisherman to catch them, Jer (16:16) but they have abandoned the straight road. They stumble in the darkness and call evil good and good evil. Is (5:20) They have spoiled their sense of taste, good things seem evil to them and disordered living seems good.

Those who love Me are never satisfied with only a fraction of souls, but wants them all. Such is the man who has burning love. Consider My servant Peter, when I commanded him to cast the net into the sea. Peter answered that he had worked hard all night and had not been able to catch anything. He said, “But at your word and command I will cast it”. And when he did, he caught such an abundance that he could not bring it in alone. Thus he was obedient, believing in My words that he could take a catch. So he caught plenty, but not during the night. Do you know what nighttime is? It is the night of deadly sin; this is when the soul is filled with the seven deadly spirits. During this night the soul catches nothing at all, because the soul casts its desire not in living sea but in the dead, where the soul finds only sin. (From Saint Catherine of Siena the Dialogue.)
Jesus Questions Peter.

Jesus commanded them to eat. No one asked who He was, for the miracles and the majesty of the Lord filled them with great reverence. Jesus divided among them the fishes and the bread. As soon as they had finished eating, He turned to Peter and said to him: “Simon, son of John, do you love Me more than these do”? Peter answered: “Yes, Lord, You know that I love You”. The Lord replied: “Feed My lambs”. Immediately Jesus asked again: “Simon, son of John, do you love Me”? Peter gave the same answer: “Lord, You know that I love You”. Jesus said to him, “Tend My sheep.” And the Lord put the same question the third time: “Simon, son of John, do you love Me”? At this third repetition Peter grieved and answered: “Lord, You know all things, and also that I love You”. Christ our Savior then answered the third time: “Feed My sheep”.
Jn 21:15 When they had finished breakfast, Jesus said to Simon Peter, “Simon, son of John, do you love Me more than these?” He said to Him, “Yes, Lord, you know that I love You.” Jesus said to him, “Feed My lambs.”
21:16 He then said to him a second time, “Simon, son of John, do you love Me?” He said to Him, “Yes, Lord, you know that I love You.” He said to him, “Tend My sheep.”
21:17 He said to him the third time, “Simon, son of John, do you love Me?” Peter was distressed that He had said to him a third time, “Do you love Me?” and he said to Him, “Lord, you know everything; you know that I love you.” (Jesus) said to him, “Feed My sheep.
21:18 Amen, amen, I say to you, when you were younger, you used to dress yourself and go where you wanted; but when you grow old, you will stretch out your hands, and someone else will dress you and lead you where you do not want to go.”

1) “Simon, son of John, do you love Me more than these?” Jesus was asking Peter if he loved Jesus more than the other Apostles. Why would Jesus ask this question? If we look back at the Gospels, in the Book of Mathew it says:

Mt 16:15 Jesus said to the Apostles, “But who do you say that I am?”

16:16 Simon Peter said in reply, “You are the Messiah, the Son of the living God.”

16:17 Jesus said to him in reply, “Blessed are you, Simon son of Jonah (“Jonah means dove, which means peace.”). For flesh and blood has not revealed this to you, but My heavenly Father.
16:18 And so I say to you, you are Peter, and upon this rock (Refers to the Lord’s word.) I will build My church, and the gates of the netherworld shall not prevail against it.

16:19 I will give you the keys to the Kingdom of heaven. Whatever you bind on earth shall be bound in heaven; and whatever you loose on earth shall be loosed in heaven.”
In the verses above, Jesus wanted to know if the Apostles knew who He was. Peter responded by saying; “You are the Messiah, the Son of the living God.” And Jesus said to Peter, it was My Father who told you this. So why would the Father tell Peter and not the rest of the Apostles? We must realize this fact, we must be worthy to hear and see the truth. Take for example when Jesus said; “He who is greatest among you shall be your servant”. Mt (23:11) Recall how James and John tried to exalt themselves.

Mk 10:35 And James and John, the sons of Zebedee, came forward to Jesus, and said to Him, “Teacher, we want you to do for us whatever we ask of you.”

10:36 And He said to them, “What do you want Me to do for you?”

10:37 And they said to Him, “Grant us to sit, one at your right hand and one at Your left, in Your glory.”

My point to you is this; Peter was the worthiest servant compared to the others. And thus Jesus installs Peter as the leader of the other Apostles. We know that James and John tried to elevate themselves to leadership and thus were rejected by God as the rock of His church. If you’re wondering about the rest of the Apostles, Scripture gives no details about the lives of each of them. But because Jesus says that the Father informed Peter, we can rest assured that Peter’s life, as a servant, was judged better than the other Apostles.

But on the night of Jesus Passion, Peter denied that he knew Jesus three times. So when Jesus appeared to the Apostles after His Resurrection, Jesus wanted to know if Peter loved Him above the rest. In order to be a servant of the other Apostles, it was required that Peter had to love Jesus more than the others. Recall the words of Jesus when He said; “If you love Me, you will keep My Command-ments”. Jn (14:15) Obviously Peter failed to keep the Commandments when he denied Jesus. But later Peter wept deeply over his sin and asked for Jesus’ forgiveness. Mk (14:72) If Peter wished to remain as the leader of the other Apostles; he needed to profess his love as greater than the others.

By these words of Jesus, He reaffirmed Peter as head of the Church, giving him authority over all men. You see, when Jesus asked Peter: “Simon, son of John, do you love Me more than these (the other Apostles) do”? And when Peter answered: “Yes, Lord, You know that I love You”. Peter accepted his position as head over all the rest.

Brothers, so what is your opinion, can you exalt yourselves to spiritual leadership? Even Christ didn’t exalt Himself but rather the Father was heard saying, “You are My beloved Son; with You I am well pleased.” Mt (17:5)
Brothers, it was not Christ who glorified Himself in becoming high priest, but rather the one who said to Him: "You are My Son; this day I have begotten you". Heb (5:5)
Mk 1:9 It happened in those days that Jesus came from Nazareth of Galilee and was baptized in the Jordan by John.

1:10 On coming up out of the water He saw the heavens being torn open and the Spirit, like a dove, descending upon Him.

1:11 And a Voice came from the heavens, “You are My beloved Son; with you I am well pleased.”
1 Sm 2:7 The LORD makes poor and makes rich, He humbles, He also exalts.

2:8 He raises the needy from the dust; from the ash heap He lifts up the poor, to seat them with nobles and make a glorious throne their heritage.

Brothers, be very careful, do not exalt yourselves. If the Lord wants to reward you for your love, He will let you know.

Lk 14:7 He told a parable to those who had been invited, noticing how they were choosing the places of honor at the table.

14:8 “When you are invited by someone to a wedding banquet, do not recline at table in the place of honor. A more distinguished guest than you may have been invited by him,

14:9 and the host who invited both of you may approach you and say, ‘Give your place to this man,’ and then you would proceed with embarrassment to take the lowest place.

14:10 Rather, when you are invited, go and take the lowest place so that when the host comes to you he may say, ‘My friend, move up to a higher position.’ Then you will enjoy the esteem of your companions at the table.
14:11 For everyone who exalts himself will be humbled, but the one who humbles himself will be exalted.”

Jesus Questions Peter: Feed My Lambs.

After Peter answered Jesus, “Yes, Lord, you know that I love You,” then Jesus answered by saying “Feed My lambs”.

The “lamb” is a symbol for Jesus. As a lamb is docile in the arms of a man, Jesus allowed the Jews and Romans to torture Him and crucify Him. The 144,000 are also considered “lambs”. Recall the words of Jesus. “A disciple is not above his teacher, but every one when he is fully taught will be like his teacher”. Mt (6:40) Since Jesus is called the “lamb of God”, His disciples (144,000) are also called “lambs” because they are like their teacher.
Jesus is commanding Peter to feed words of wisdom to the 144,000. Peter fulfilled this task by writing His three Epistles and preaching as head of the church.

When Jesus told Peter to feed His “lambs”, Peter didn’t understand what He meant. It wasn’t until Pentecost when the Spirit of truth descended on the Apostles did Peter know the meaning.

Let me remind you that it takes the Spirit of truth to open our minds to see the truth. Jesus is looking for men that love Him more than the rest. In order for this to occur, men must serve all men spiritually. They must become “lambs” to protect the elect from the destroyer. (See Passover.) They must be walls of intercession Ez (22:30) & Dt (9:18) by contemplating the total sorrows caused by sin. They must be made ill at their brother’s collapse caused by their sins Am (6:6) and place his bother’s tears in their hearts. Ps (56:8) They must cease from sin by suffering with Jesus. 1 Pet (4:1) Perfection is possible by having a true appreciation of the love Jesus has for us. By knowing Jesus is to know His actions. 1 Jn (3:6) Yes perfection can be attained through the promise of Jesus Blood. Lk (22:20) When the value of His Blood is clearly understood; we will cease from sin and be perfect. And to be perfect we must return good for evil, 1 Pet (3:9) loving the arrogant. Mt (10:38)

The Spirit of truth must come and open our minds over and over again in order to arrive at hearing Jesus say; “Feed my lambs”. It takes years of suffering with Jesus. We must have many experiences of serving all men and returning good for evil, only those men that hunger and thirst for righteousness will have a chance to feed the “lambs”.

Jesus Questions Peter: Shepherd My Sheep And Feed My Sheep

In the Book of Isaiah, Scripture reveals the definition of “sheep”.

Is 53:6 We had all gone astray like sheep; each following his own way; and the Lord has laid on Him the guilt of us all.

As sheep need a shepherd because they stray away from the flock, men stray from God’s Commandments and thus need a spiritual shepherd. Thus Jesus is commanding Peter to shepherd those that stray from the Commandments. And the only way this can be achieved is by feeding the people the truth about sin.

If we love Jesus, we will shepherd those that stray from the Commandments and feed them words of wisdom.

Jesus Questions Peter: Simon, Son Of John.

When Jesus said, “Simon, son of John”, Jesus was not talking about how Apostle Peter (Simon) had a father named John. But rather, Jesus was talking about something completely different. In fact, Jesus had called Peter, “Simon son of Jonah” Mt (16:17) on another occasion. Actually we do not know what Peter’s father name really was. Peter was most likely puzzled why Jesus was saying these names. First it must be understood that the term “son” represents spiritually a man’s action. And if Jesus is referring to Peter’s father as John and Jonah, these names must be important. Recall how Mary’s cousin Elizabeth was with child. The Angel commanded that her son be named John. Lk (1:13) He later became known as John the Baptist. Mt (3:1) When John was asked who he was, John responded by saying; “I am the voice of one crying in the wilderness, Make straight the way of the Lord”. Jn (1:23) With being said, Jesus is also calling upon Peter to be a voice in the desert. It’s another way of representing how Peter must shepherd the people and keep the people from straying from God’s Commandments.

Recall in the Old Testament, in the Book of Jonah, how he created peace between God and the people of Nineveh. Jonah went through the city proclaiming that God was going to destroy them because of their sins. The people repented; thus Jonah is credited with making peace. It’s another way of representing how Peter must make peace between the Father and His people. Jesus is commanding Peter to proclaim a message of repentance or disaster will occur.

What Concern Is It of Yours? You Must Follow Me.

Jn 21:18 Amen, amen, I say to you, when you were younger, you used to dress yourself and go where you wanted; but when you grow old, you will stretch out your hands, and someone else will dress you and lead you where you do not want to go.”

21:19 He said this signifying by what kind of death he would glorify God. And when he had said this, He said to him, “Follow Me.”
21:20 Peter turned and saw the disciple following whom Jesus loved, the one who had also reclined upon His chest during the supper and had said, “Master, who is the one who will betray You?”

21:21 When Peter saw John, he said to Jesus, “Lord, what about him?”

21:22 Jesus said to him, “What if I want him to remain until I come? What concern is it of yours? You follow Me.”
21:23 So the word spread among the brothers that that disciple would not die. But Jesus had not told him that he would not die, just “What if I want him to remain until I come? (What concern is it of yours?)”

21:24 It is this disciple who testifies to these things and has written them, and we know that his testimony is true.

21:25 There are also many other things that Jesus did, but if these were to be described individually, I do not think the whole world would contain the books that would be written.

1) “But if these were to be described individually, I do not think the whole world would contain the books that would be written”. The world needs to understand that Jesus experienced every man’s sorrows and depressions. All the books in the world could never list the sorrows Jesus experienced. We must understand how Jesus experienced the consequences of every sin. Sin causes pain and suffering in others. Jesus experienced all of this.

My son, say to My people, need not worry about the ending of the world. The exact time is not yours to know. Act (1:7) Did I not say to Peter: What if I want John to remain until I come? What concern is it of yours? You must follow Me. And so it must be for you. Your concern should be about your neighbor’s salvation, not his physical death. Listen to what I am saying, don’t be afraid of those who kill the body; rather, be afraid of the one who can destroy both soul and body. Mt (10:28) Be on guard lest your flesh becomes bloated with indulgence and earthly drunkenness and worldly cares, then the day of your death will suddenly close in on you like a trap. So you see, whoever serves Me must follow Me. The Father will honor whoever serves Me with the Spirit of God. Jn (12:26)

Brothers, so many men have been led astray, they think that they can calculate the ending of the world. Century after century men have prophesied falsely when the world will end.

Mt 6:34 Do not worry about tomorrow; tomorrow will take care of itself. Sufficient for a day is its own evil.

Brothers, Scripture says nothing about the ending of the physical world; Jesus says we have no right to know. In reality, however, the world comes to an end for each of us when we die.

Mt 24:35 Heaven and earth will pass away, but My (Jesus is speaking.) words will not pass away.

24:36 “But of that day and hour no one knows, not even the Angels of heaven, nor the Son, but the Father only.

1) “Not even the Angels of heaven, nor the Son, but the Father only”. It seems as if Jesus is saying that He doesn’t know the end of the world. But the Word of God is equal to the Father. And since the Father knows this Day, then the Word also knows this Day. Jesus is actually speaking about the 144,000. They are sons of the Most High, and none of them know the end of the world. But spiritual logic would say, as soon as the 144,000 have past their Final Tests, the world would end at their physical deaths. The ending of the world will end when the last soul of the 144,000 physically dies. How this happens, only the Holy Trinity knows.

The Holy Trinity Exalts The Mother Jesus.

After Jesus Resurrection, whenever He did not appear to others, He remained in the company of His Mother in the Cenacle; (The house of the Last Supper.) nor did She ever leave this place all the forty days.

It also must be noted that Jesus appeared to more than five hundred brothers at once. As Paul says: “Most of whom are still living, though some have fallen asleep”. 1 Cor (15:6)
After the Lord appeared to the Apostles at the sea of Tiberias (Sea of Galilee), the Apostles were commanded to return to Jerusalem.

A few days before Jesus Ascended into heaven, the Father and the Holy Spirit appeared in the Cenacle upon a throne surrounded by the Angels and elect. Then Jesus ascended the throne and seated Himself with the other Two. The humble Mother prostrated Herself in a corner of a room. In deepest reverence She adored the most Blessed Trinity. The Father commanded two of the highest Angels to call Mary, which they did. She arose from the dust with the most profound humility, modesty and reverence. Accompanied by the Angels She approached the foot of the Throne, humbling Herself anew. The Father said to Her: “Beloved, ascend higher”! Lk (14:10). Our Lady was raised up and placed on the throne with the three Divine Persons. New admiration was caused in the elect and Angels to see a mere Creature exalted to such dignity. All in heaven gave praise proclaiming God Just, Holy and Admirable in all his counsels. The Father then spoke to the blessed Mary saying: “My Daughter, to You do I entrust the Church founded by Jesus, the new law of grace, and the people, which He redeemed”. Thereupon also the Holy Spirit spoke to Her: “My Spouse, chosen from all creatures, I communicate to You My wisdom and grace. In Your heart shall be deposited the hidden truths, the works and teachings and all that the Word has accomplished in the world”. And the Son also said: “My most beloved Mother, I am going to My Father and in My place I shall leave You and I charge You with the care of My Church. To You do I commend its children and My brothers, as the Father has consigned them to Me”. Then the three Divine Persons, addressing the choir of holy Angels and elect, said: “This is the Queen of all created things in heaven and earth. She shall protect My Church, and have authority over all men and creatures. She is the Mother of faithfulness, the Intercessor of the faithful, the Advocate of sinners, the Mother of beautiful love. She is mighty in drawing Our will to mercy and clemency. In Her shall be deposited the treasures of Our grace. Her most faithful heart shall the tablet whereon shall be written and engraved our Holy Law. In Her are contained the hidden truths of salvation. She is the perfect work of Our hands. Through Her Our desires shall be given and satisfied without hindrance. Whoever shall call upon Her from his heart shall not perish; whoever shall obtain Her intercession shall secure for Himself eternal life. What She asks of Us, shall be granted, and We shall always hear Her requests and prayers and fulfill Her will. For She has consecrated Herself perfectly to what pleases Us." The most blessed Mary, hearing Herself thus exalted, humiliated Herself so much the deeper the more highly She was raised by the right hand of the Most High above all the elect. As if She were the least of all, She adored the Lord and offered Herself, in the most prudent terms, to work as a faithful servant in the Church and obey promptly the Divine will. From that day on She took upon Herself anew the care of the Church, as a loving Mother of all children. She renewed all the petitions She had until then made, so that during the whole further course of Her life they were most passionate.

Jesus’ Final Instructions

Having returned from Galilee, while the eleven Apostles were reclining at their meal, Jesus entered the Cenacle and ate with them. Having finished their meal, Jesus spoke to them in earnest, but yet in sweet majesty. “Know ye, My disciples, that My eternal Father has given Me all power in heaven and on earth, and through this power you are to establish My new Church. You have been slow and tardy in believing My Resurrection. But it is now time that as true and faithful disciples, you be the teachers of the faith to all men. Preaching My Gospel as you have heard it from My lips. You shall baptize all that believe, giving them Baptism in the name of the Father, and of the Son, and of the Holy Spirit. Those that shall believe and be baptized shall be saved, and those that shall not believe, shall be damned. Teach the believers, to observe all that concerns My holy Law”. This is the second time Jesus commands the Apostles to baptize in the name of the Father, and of the Son, and of the Holy Spirit. The first time occurred on the Mountain of Galilee. See this chapter, Jesus Appears to the Apostles on the Mountain in Galilee.

Mk 16:14 Afterward Jesus appeared to the eleven themselves as they sat at table; and He rebuked them for their unbelief and hardness of heart, because they had not believed those who saw Him after He had risen.

16:15 And He said to them, “Go into all the world and preach the Gospel to the whole creation.

16:16 He who believes and is baptized will be saved; but he who does not believe will be condemned.

16:17 And these signs will accompany those who believe: in My Name they will cast out demons; they will speak in new tongues;

16:18 they will pick up serpents, and if they drink any deadly thing, it will not hurt them; they will lay their hands on the sick, and they will recover.”

1) “And these signs will accompany those who believe”. The dictionary defines “believe” as to accept as true, genuine, or real. There are many who do say that that Jesus was the Word of God. But Jesus requires action when it comes to belief. Rev (22:12) Belief without action is not good enough. Only the 144,000 have fulfilled this definition through their actions. Rev (19:8)
2) “In My Name they will cast out demons”. It says in Scripture that Jesus had driven out seven demons in Mary Magdalene. Mk (16:9) & Lk (8:12) It’s not by mistake that there are seven. Because there are seven deadly spirits.

1) Arrogance

2) Anger

3) Envy

4) Spiritual laziness

5) Lust

6) Excessive wealth

7) Excessive pleasure.

These demons are not the fallen angels or souls, but rather spirits or emotions that God created and are made stronger when men fail to discipline themselves. A chemical named dopemean is released in our brains and thus we are tempted. Our attraction toward sin increases because we become enslaved to this chemical dopemean. An example of dopemean is the feelings we feel when presented a desert like cake compared to a carrot. The reason why we are attracted to the cake is because the brain releases dopemean. All sins work in the same way, dopemean is released and pleasure is experienced by our brains. We are called by God's Laws to discipline ourselves and deny dopemean pleasures.

So how did Jesus drive out these demons? Mary Magdalene was the adulterous woman that the Jews were going to stone. On this particular day, Mary experienced the love that Jesus had for her and experienced the hate of the Jews. And she responded by changing her life. Not all men will be attracted to such love, as in the example of Judas. But there will be some that will be attracted to the light called love.

8) “They will speak in new tongues”. In the same way that God confused the speech of people in the land of Shinar, Gn (11:7) God confuses the religious speech of the arrogant. And that is why we have countless religions and Christian denom-inations. It says in the Book of Revelation that the 144,000 have lips without deceit. Rev (14:5) The 144,000 can’t be trick by falsehoods. They can only speak the truth. In the same way that the Apostles at Pentecost were speaking to all the different nationalities, Acts (2:8) with each hearing in their native tongue, the 144,000 can speak to each man, no matter his beliefs, and they will understand. However, it does not mean that they will believe. Recall how the Jews claimed that the Apostles were drunk. Acts (2:15)
9) “They will pick up serpents”. The serpent is the symbol of falsehood. And the reason why this is so, the serpent tricked Eve into being disobedient. But it is different for the 144,000. The 144,000 can’t be trick. They have lips without deceit. Rev (14:5)
2 Cor 11:3 But I (Saint Paul is speaking.) am afraid that as the serpent deceived Eve by his cunning, your thoughts will be led astray from a sincere and pure devotion to Christ.

Rev 12:9 And the great dragon was thrown down, that ancient serpent, who is called the Devil and Satan, the deceiver of the whole world—he was thrown down to the earth, and his angels were thrown down with him.

Ps 58:3 The wicked go astray from the womb, they err from their birth, speaking lies.
58:4 They have venom like the venom of a serpent,

Brothers, never forget the lie satan spreads. Man has fallen for the lie; he thinks his passions and pleasures caused by dopemean are reasons to live.

10) “If they drink any deadly thing, it will not hurt them”. In the Book of Proverbs it says, “Look not on the wine when it is red, when it sparkles in the glass. It goes down smoothly; but in the end it bites like a serpent, or like a poisonous adder”. Prv (23:31) Wine is an intoxication and Scripture likens our passions and appetites has intoxications. But Saint Paul says, “All things are lawful,” but not all things are helpful. “All things are lawful,” but not all things build up”. 1 Cor (10:23) Paul also says; “To the clean all things are clean, but to those who are defiled and unbelieving nothing is clean”. Ti (1:15) Simply, the 144,000 can drink from their passions and not sin against his fellow man. Why? Because their passions never come first, but always take a much lower importance compared with the spiritual.

11) “They will lay their hands on the sick, and they will recover. In the Book of Sirach it says, “He who sins before his Maker, may he fall into the care of a physician”. Sir (38:15) There is a time when success lies in the hands of physicians, for they too will pray to the Lord, that he should grant them success in diagnosis and in healing, for the sake of preserving life. Sir (38:13) My point to you is this, each member of the 144,000 has the thoughts and emotions of Jesus within their temples. And thus they are able to make a proper diagnosis of sin and present a proper coarse of freeing the patient from sin.

Jesus’ Ascension.

On the same Day, while Jesus sat at a table with the eleven Apostles, the other disciples and pious women gathered at the Cenacle to the number of one hundred and twenty. Jesus wished all of them to be present at His Ascension. Moreover, just as He had instructed the Apostles, so He now wanted to instruct these faithful respectively in what each was to know before His leaving them. All of them being thus gathered and united in peace and charity, Jesus manifested Himself to them as a kind and loving Father and said to them: “My sweetest children, I am about to ascend to My Father, from whose bosom I descended in order to rescue and save men. I leave with you in My place My own Mother as your Protector, Consoler and Advocate. As your Mother, you are to hear and obey in all things. Just as I have told you, that He who sees Me sees My Father, and He who knows Me, knows also Him. So I now tell you, that He who knows My Mother, knows Me; he who hears Her, hears Me; and who honors Her, honors Me. All of you shall have Her as your Mother, as your Superior and Head. She shall answer doubts, solve your difficulties. In Her, those who seek Me shall always find Me; for I shall remain in Her until the end of the world, and I am in Her now, although you do not understand how”. This Jesus said, because He was Sacramentally present within Her; for the Body of Christ, which She had received at the last Supper, were preserved in Her until consecration of the first Mass.

The Lord added and said: “You will have Peter as the head of the Church, for I leave him as My administrator; and you shall obey him as the High-priest. Saint John you shall hold as the son of My Mother; for I have chosen and appointed him for this office on the Cross”. Jesus then looked upon His most beloved Mother. He expressly commanded that congregation to show Her the proper reverence suited to the dignity of Mother of God. But the most humble Lady besought Her Son to be pleased not to secure Her more honor than was absolutely necessary for executing all that He had charged Her with. The new children of the Church should not be induced to show Her greater honor than they had shown until then. She desired to divert Her honor to the Church and to Jesus Himself. Christ yielded to this most prudent petition of His Mother, reserving to Himself the duty of spreading the knowledge of Her at a more convenient and opportune time.

Sorrowfully realizing the Jesus was leaving them, the whole congregation wept most tenderly and sighed from their inmost souls. They longed to detain Him, although they could not, because they saw it was not befitting. Words of parting rose to their lips, but they could not bring themselves to utter them. Each one felt sentiments of sorrow arising amid feelings both of joy and yet also of pious regret. How shall we live without such a Master they thought? Who can ever speak to us such words of life and peace as He? Who will receive us so lovingly and kindly? Who shall be our Father and protector? We shall be helpless children and orphans in this world. Some of them broke their silence and exclaimed: “O most loving Lord and Father! O joy and life of our souls! Now that we know You as our Redeemer, You depart and now leave us! Take us along with You, O Lord. Banish us not from Your sight. Our blessed Hope, what shall we do without Your presence? Where shall we turn, if You go away? Where shall we direct our steps, if cannot follow You, our Father, our Chief, and our Teacher”? To these and other pleadings the Lord answered by saying to them not to leave Jerusalem and to persevere in prayer until He should send the Holy Spirit.

Jesus had fulfilled all that had been written and prophesied concerning His coming into the world, His Life, Death and the Redemption of man. By this Ascension He quickened the fulfillment of His promise, according to which He was, with the Father, to send the Holy Spirit upon His Church. Jn (16:7) In order to celebrate His Ascension, Jesus selected as witnesses the hundred and twenty persons. They were the most Holy Mary, the eleven Apostles, the seventy-two disciples, Mary Magdalene, Lazarus the man that Jesus raised from the dead, the other Mary’s and the faithful men and women making up the above-mentioned number of one hundred and twenty. It was also fitting that the Angels and the elect should participate. With this His flock Jesus left the Cenacle, with His most blessed Mother at His side. He led them all through the streets of Jerusalem. They proceeded in the direction of Bethany, which was less than half a league to Mount Olivet. In this parade were the Angels and the elect, although Mary alone was privileged to see them.

The Resurrection of Jesus of Nazareth was already known throughout Jerusalem and Palestine. Although the Jews had spread the false testimony of His being stolen by disciples.

It was divinely provided, that none of the inhabitants of the city, and none of the unbelievers, should pay any attention to this holy procession, or hinder it on its way from the Cenacle. Christ led this procession but He remained invisible to the inhabitants of Jerusalem. The Lord having thus secured them this privacy, they all ascended Mount Olivet to its highest point. There they formed three choirs, one of the Angels, another of the elect, and a third for the Apostles and faithful.

Then the most prudent Mother prostrated Herself at the feet of Her Son adoring Him with admirable humility, She recognized Him as the true God and as the Redeemer of the world, asking His last blessing. All the faithful there present imitated Her and did the same. Weeping and sighing, they asked the Lord, whether He was now to restore the kingdom of Israel. Acts (1:6) The Lord answered, that this was a secret of the eternal Father and not to be made known to them; but, for the present, it was necessary and befitting, that they receive the Holy Spirit and preach, in Jerusalem, in Samaria and in all the world.

Act 1:1 Dear Theophilus: In my (My refers to Saint Luke, He wrote the Book of Acts.) first book I told you about everything Jesus began to do and teach
1:2 until the day He ascended to heaven after giving His chosen Apostles further instructions from the Holy Spirit.

1:3 To them He presented Himself alive after His passion by many proofs, appearing to them during forty days, and speaking of the Kingdom of God.

1:4 And while staying with them He charged them not to depart from Jerusalem, but to wait for the promise of the Father, which, He said, “you heard from Me,

1:5 for John baptized with water, but before many days you shall be baptized with the Holy Spirit.”

1:6 So when they had come together, they asked him, “Lord, will You at this time restore the Kingdom to Israel?”

1:7 He said to them, “It is not for you to know times or seasons which the Father has fixed by His own authority.

1:8 But you shall receive power when the Holy Spirit has come upon you; and you shall be My witnesses in Jerusalem and in all Judea and Samaria and to the end of the earth.”

1) “In my first book I told you about everything Jesus began to do and teach”. This line is a reference to Luke and the Gospel of Luke.

2) “Until the day He ascended to heaven, after giving His chosen Apostles further instructions from the Holy Spirit”. Recall how Jesus opened the minds of Luke and Cleopas on their way to Emmaus. Lk (24:31) Also on this Day, the Day of His Resurrection, Jesus opened the Apostle’s minds to understand Scripture. Lk (24:45) In the Gospel of John, John says that Jesus breathed on them and said to them, “Receive the Holy Spirit”. Jn (20:22) The point to be made is this; the Apostles were receiving small amounts of the Holy Spirit before Pentecost. What does a man gain when he receives the Holy Spirit? My answer to you is this; he receives the light. Did you know that there are seven different waves lengths that make visible light? (Red, Orange, yellow, green, blue, indigo, violet.) I am sure most men have seen a rainbow. In the same way, there are Seven Spirits of God that enlightened men. (Wisdom, understanding, counsel, strength, knowledge, holy fear, and delight of holy fear.) It is also important to mention that God formed man from dust and breathed into his nostrils. Thus giving man the breath of life and man became a living being. Gn (2:7) Never forget, life within can only occur if the Seven Spirits of God are within us. Otherwise, we are the walking dead.
3) “But before many days you shall be baptized with the Holy Spirit.” This line is a reference to Pentecost, fifty days after Christ’s Resurrection, and ten days after His Ascension.

4) “Lord, will You at this time restore the Kingdom to Israel?” This question was asked out of their ignorance. Some in this group still were looking for an earthy kingdom. But the Kingdom of God is spiritual. The Kingdom of Israel is a reference to those that will be victorious at their Final Tests.

5) “But you shall receive power when the Holy Spirit has come upon you”. Behold, Pentecost is a special Day because the Lord will bestow His Seven Spirits on the disciples in abundance. On this day they were enlightened with many truths. Strength and power is a consequence of knowledge and a deep understanding of that knowledge.
The face of Jesus beaming forth peace and majesty, joined His hands and, by His own power, began to raise Himself from the earth, leaving thereon the impression of His sacred feet. In gentlest motion He was lifted up, drawing after Him the eyes and the hearts of congregation, who amid sighs and tears vented their affection. Jesus drew after Him also the Angels, the holy Patriarchs and the rest of the elect, some of them with body and soul, others only as to their soul. All of them in heavenly order were raised up together from the earth, accompanying and following their King. In addition, His most Holy Mother was raised up with Him in order to put Her in glory, which Christ had assigned to Her as His true Mother and which She had earned for Herself. In order that this favor might be kept secret, and that Mary might be present in the gathering of the Apostles in their prayerful waiting for the Holy Spirit, Acts (1:4) God enabled the blessed Mother miraculously to be in two places at once. She remained with the children of the Church for their comfort during their stay in the Cenacle and at the same time ascending with Her Son, where She remained for three days. There She enjoyed the perfect use of all Her powers and faculties, whereas She was more restricted in the use of them during that time in the Cenacle.

With jubilee and other rejoicings the procession entered into heaven. The Father placed upon the throne at His right hand, Christ, and in such glory and majesty, that God filled the inhabitants of heaven with new admiration and holy fear. They clearly recognized the Divinity united to the humanity of Christ. On this occasion the humility and wisdom of Mary reached the highest point. She was overwhelmed by such favors; She placed Herself at the footstool of the royal throne, consciousness of being a mere earthly creature. Prostrated She adored the Father and broke out in songs of praise for the glory bestowed to His Son. Again the Angels and elect were filled with admiration and joy to see the prudent humility of their Queen. She was a living example of virtue in which they copied. Then the Voice of the Father was heard saying: “My Daughter, ascend higher”! Her divine Son also called Her, saying: “My Mother rise up and take possession of the place, which I owe You for having followed and imitated Me”. The Holy Spirit said: “My Spouse and Beloved, come to My eternal embraces”! Immediately the Mother of Jesus was exalted and placed at the right hand of Her Son. No other man could ever hold that place or position, nor rival Her. It was left to Her choice to remain there and without returning to the earth. For it was the conditional will of the Divine Persons, that as far as they were concerned, She should now remain in that state. In order that She might make Her own choice, She was shown anew the state of the Church upon earth. This was to afford Her an occasion of going beyond, so to say, even Her own Self in serving the human race with an act of love similar to that of Her Son in assuming flesh. The most blessed Mother imitated Him also in this respect, so that She might be in all things like the incarnate Word. The great Lady therefore, having clearly before Her eyes all the sacrifices included in this proposition, left the throne. She prostrated Herself at the feet of the Three Persons, said: “Eternal and almighty God, to accept at once this reward, which Your kindness offers Me, would secure My rest. But to return to the world and continue to labor for the good of the children of Adam, would be to Your pleasure and would benefit humanity. I accept this labor and renounce for the present the peace and joy of Your presence. Well do I know, what I possess and receive, but I will sacrifice it to further the love You have for men. Accept this sacrifice and let Your divine strength govern Me. Let faith in You be spread, let Your Holy Name be exalted, let Your Holy Church be enlarged. I offer Myself anew to labor for Your glory and for the conversion of souls, as far as I am able”. Such was the sacrifice made by the most loving Mother and Queen. Her petitions were so pleasing to the Lord, that He immediately rewarded Her. She was filled anew with splendor and celestial gifts.

Brothers, the writers of the Gospels failed to mention these wonderful favors bestowed on the Mother of Jesus, because She Herself commanded them not to write anything about them. The dignity of the Mother of God was reserved for a more opportune time; namely when the facts should be better known and established. In the course of the centuries, some of these hidden truths have been made plain. But the greatest part of these hidden truths were revealed to Mary of Agreda. On account of the unhappy state of the world, God in His kindness wishes to offer mankind the help and salvation through Mary’s intercessions. Contemplate then, my dear brothers, Mary’s virtues and works, in order that we may gain the victory over your passions and pleasures.

Returning to the congregation of the faithful, for they were so sorrowful on Mount Olivet. The most Holy Mary did not forget them in the midst of Her glory. As they stood weeping and lost in grief and, as it were, absorbed in looking into the sky, She turned Her eyes upon them. Moved by their sorrow, She lovingly asked Jesus to console these little children, whom He had left as orphans upon the earth. Moved by the prayers of His Mother, Jesus sent down two Angels in white and resplendent garments, who appeared to all the disciples and the faithful and spoke to them: “Ye men of Galilee, do not look up to heaven in so great astonishment, for this Lord Jesus, who departed from you and has ascended into heaven, shall again return with the same glory and majesty in which you have just seen Him”. By such words and others, which they added, they consoled the Apostles and disciples and all the rest, so that they might not grow faint.

Acts 1:10 And while they were gazing into heaven as Jesus went, behold, two men stood by them in white robes,

1:11 and said, “Men of Galilee, why do you stand looking into heaven? This Jesus, who was taken up from you into heaven, will come in the same way as you saw Him go into heaven.”

1) “This Jesus, who was taken up from you into heaven, will come in the same way as you saw Him go into heaven.” This line is a reference to the Second Woe. On this Day, Jesus will take His revenge against our accusers. Recall the answer Jesus gave Caiaphas when Caiaphas asked Jesus, “Are you the Messiah, the Son of the Blessed One?” Lk (14:61) Jesus answered Him by saying, “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”. Lk (14:62) It should also be noted that the elect will see the Second Woe from purgatory. The 144,000 will accompany Christ, coming with the clouds of heaven, along side the Holy Angels. See chapter ??.

The words spoken by the Angels, though they comforted these men and women, at the same time contained a reproach of their lack of faith. If their faith had been well founded by true love, it wouldn’t have been necessary to remain gazing up into the heavens, but they should have looked for Him and sought Him where He really was and where they would certainly have found Him. Theirs was a useless and imperfect manner of seeking Him. It wasn’t necessary that they should see and converse with Him in physical form. For a long time the Apostles and disciples heard the teachings of Christ. They should have been advanced in spirituality. But this is the misfortune of our nature, that it depends upon the senses and it wishes to love and enjoy even the most divine spiritual blessings in a sensible manner. And so it happened to the Apostles and disciples, they were unaware their piety was built upon self-interest. They were carried away by the spiritual delight coming only from the senses. They loved Jesus in so far as their senses were concerned. They enjoyed the pleasure of His presence and conversations. And this is why Jesus said:

Jn 16:7 But I tell you the truth; it is better for you that I go. For if I do not go, the Advocate (The Holy Spirit.) will not come to you. But if I go, I will send Him to you.

If Jesus had not left, they wouldn’t have been fit to preach the Gospel. The Gospel was to be preached throughout the world at the cost of much labors and difficulties, and at the risk of life itself. This couldn’t be the work of small-minded men, but of men courageous and strong in love, men not weighed down by senses.
Lk 24:50 Then Jesus led them (out) as far as Bethany, raised His hands, and blessed them.

24:51 As He blessed them He parted from them and was taken up to heaven.

24:52 They did Him homage and then returned to Jerusalem with great joy,

24:53 and they were continually in the temple praising God.

Mk 16:19 So then the Lord Jesus, after He spoke to them, was taken up into heaven and took His seat at the right hand of God.

16:20 But they went forth and preached everywhere, while the Lord worked with them and confirmed the word through accompanying signs.

