This Friday, we will examine "Choices", but perhaps in a little different way. We will look at choices through a comparison of choices made by Peter and by Judas.

In preparation for Friday, please read the following scriptures (note that I have grouped them to help highlight some comparisons we will discuss on Friday).

Background:

· Matthew 10:32-33, 16:18

The annointing:

· Matt 26:6-13; John 12:3-8; Mark 14:1-9

Predicting betrayal:

· Matt 26:14-25; Luke 22:1-6; John 13:2, 26-30, Mark 14:10-11, 17-20

Predicting denial:

· Mark 14:27-31; John 13:31-38; Matthew 26:31-35; Luke 22:31-34

The betrayal:

· John 18:1-11; Mark 14:43-44; Matthew 26:47-50; Luke 22:47-48

The denial:

· Mark 14:66-72; John 18:15-18, 25-26; Matthew 26:69-75; Luke 22:54-60

Reconciliation:

· John 21:15-19 Suicide: Matthew 27:1-10

Discussion Questions:

1) What do we know about Peter from the scriptures?

a. About Judas?

2) From these scriptures, what choices were made by Peter?

a. By Judas?

b. Were there any similarities?

c. Differences?

d. Why do you think some facts were reported by some authors but not all?

3) Which choice or choices likely defined their eternities?

4) How do choices affect our own eternities?

a. Is there such a thing as a final decision? (Perhaps as a follow-up session, Tim Seyler will take us into a discussion of pre-destination)

Bonus question: Read Acts 9:11. Could Judas (who betrayed Jesus) be related to Paul?

Leaders Notes:

If you are leading a table on Friday, here's my thoughts on this topic and where I expect the discussion to head:

1) About Peter, Christ says that he is the "rock" upon which the church will be built. Of Judas, he says it would have been better had he never been born. Jesus knew the choices they would make. Hold your thought on Peter and Christ's statement to tie back later.

2) Both men made the same choice to turn their back on Christ. Denial or betrayal, it's all the same (Matthew 10:32-33).

3) The key decision, the one that shaped their eternities, came after the choice that appears to be the obvious answer. Judas tried to right the wrong through his own works and when that didn't work, he became his own judge and jury, taking his own life. Peter, on the other had, returned to Christ, restating his love and faith.

Back to Matthew 16:18 (the "rock"). After preparing for this study, I have been convinced that the "rock" was not Peter, but rather his faith used as an example for all. It was Peter's faith that saved him, that he humbled himself to turn back to Christ, broken in his sin, without excuse or feeble attempt to reconcile what he had done. Similarly, it was Judas' lack of faith that God would/could forgive him that made it such that it would be better had he never been born.

Our decisions have impact on our lives, but God will provide a path back. Sometimes, there are lasting consequences (eg. broken marriages, lost relationships, financial losses) of poor decisions. Similarly, we experience God's blessings when we choose to follow him. By choosing poorly, we may miss out on some of those blessings, but we can still be reconciled.

