

Peter- The Man, The Disciple, The Apostle & Martyr

Luke 5:1-11

Peter – The Man

- Knew his shortcomings. **Luke 5:8**
- Was impetuous and impulsive. **Mark 4:29**
 - Boastful. **Matthew 26:31-35**
 - Self confident. **Luke 22:33; John 13:37**
 - Hot tempered. **John 18:10**
 - Quick to answer. **John 6:67-68; Matthew 16:15-16; Mark 9:5-6; Luke 9:33**

Peter – The Man

- Sometimes appeared disrespectful. **Matthew 16:22; John 13:8-9; Acts 10:14**
- Darkest hour of denial. **Matthew 26:56-58, 69-75**
- Sincere repentance. **Luke 22:61-62; cf. Mark 14:72**

Peter – The Disciple

- One of the first disciples. **Mark 1:16-20; John 1:42**
Matthew 16:18 – petros - petra
1 Peter 2:4-5

Peter – The Disciple

- With Jesus in special circumstances.
 - Present at the transfiguration. **Matthew 17:1**
 - Present when Jairus' daughter was raised. **Luke 8:51**
 - Lord sent Peter and John to prepare the Passover. **Luke 22:8**
 - Present in the garden of Gethsemane. **Matthew 26:37**

Peter – The Apostle

- Peter preached boldly in the beginning of the church. **Acts 2,3,4. cf. Matthew 16:18-19**
- Preached among the Samaritans. **Acts 8:14-24**
- Went to Lydda and healed Aeneas. **Acts 9:32-35**

Peter – The Apostle

- Raised Tabitha in Joppa. **Acts 9:36-43**
- Preached to the household of Cornelius. **Acts 10-11.**
- Arrested by Herod, miraculously released. **Acts 12:2-3**
- Gathered with apostles and elders in Jerusalem. **Acts 15:6-11; cf. Gal. 2:11-14**

Peter – Epistles and Death

- Peter told to “*feed my sheep.*”
John 21:15-19
 - Apostle and elder. **1 Pet. 5:1-2; Acts 20:28-29**
- Peter’s death to come swiftly.
2 Pet. 1:12-15; Cf. John 21:18-19

Who better qualified to give the instructions found in **2 Pet. 1:5-11?**