Visit Tyndale's exciting Web site at www.tyndale.com

Discover the latest about the Left Behind series at www.leftbehind.com

Copyright © 1999 by Mark Hitchcock. All rights reserved.

Cover photograph; Arabian horse copyright © 1999 by Superstock. All rights reserved. Cover photograph; clock face copyright © 1999 by Michael Simpson/FPG. All rights reserved. Cover photograph; fire copyright © 1999 by Vladimir Pcholkin/FPG. All rights reserved. Cover image; globe copyright © 1997 PhotoDisc, Inc. All rights reserved. Cover photograph; helicopter copyright © 1999 Corbis Images. All rights reserved. Cover photograph; face copyright © 1996 PhotoDisc, Inc. All rights reserved.

Cover design by Jenny Destree

Unless otherwise indicated, all Scripture quotations are taken from the *Holy Bible*, New Living Translation, copyright © 1996. Used by permission of Tyndale House Publishers, Inc., Wheaton, Illinois 60189. All rights reserved.

Scripture quotations marked KJV are taken from the Holy Bible, King James Version.

Library of Congress Cataloging-in-Publication Data

Hitchcock, Mark.

The complete book of Bible prophecy / Mark Hitchcock.

p. cm.

Includes bibliographical references and index.

ISBN 0-8423-1831-3 (sc : alk. paper)
1. Bible—Prophecies. I. Title.

BS647.2.H58 1999

220.1'5—dc21

99-22148

Printed in the United States of America

06 05 04 03 02 01 00 99 8 7 6 5 4 3 2 1

Table of Contents

Introduction

Index 237

	1
1. Prophecy and Prophets	1
2. Ten Key Reasons Why Bible Prophecy Is Important	15
3. Three Main Views of Bible Prophecy	27
4. Ten Key Events in Bible Prophecy	39
5. Ten Key Places in Bible Prophecy	95
6. Ten Key Players in Bible Prophecy	115
7. Six Key Things Bible Prophecy Can Do for You	137
8. Three Key Passages of Bible Prophecy	145
9. Fifty Key Questions about Bible Prophecy	169
A Proposed Chronology of the End Times	229
Recommended Books for Further Study	233

Prophecy and Prophets

TITLES OF A PROPHET 2

Old Testament Titles

Prophet

Seer

Man of God

Servant of the Lord

Messenger of the Lord

Old Testament Terms

New Testament Terms

TRAITS OF A PROPHET 4

The Prophet Must Be Called

The Prophet Must Be Courageous

TASKS OF A PROPHET 5

Reformers

Statesmen

Watchmen

Intercessors

Comforters and Encouragers

THEMES OF A PROPHET 8

Impending Judgment

Social Reform

Condemnation of Idolatry

The Coming of Messiah and His Kingdom

THE TEST OF A PROPHET 10

The Seven Distinguishing Marks of a True Prophet

THE TABULATION OF THE PROPHETS 11

FOCUS ON THE FUTURE

2

Twenty-seven percent of the Bible's content can be characterized as prophecy, and 20 percent of its books are prophetic. These facts alone make knowledge of Bible prophecy indispensable to anyone wanting to understand what the Bible is all about. However, this information also presents quite an overwhelming challenge. Trying to understand and digest this much material is like traveling through a maze. Where do we start? What is Bible prophecy? Who or what is a prophet?

For many people, Bible prophecy is all the negative, catastrophic, cataclysmic warnings about how God is going to destroy everything someday. And prophets? They are those strange people wearing strange clothes, eating strange foods, preaching strange sermons, and doing strange things that no one understands. The popular image of a prophet is of some crusty old sage gazing into a crystal ball.

Since this book is about Bible prophecy, let's start by getting acquainted with the men and women the Bible calls prophets and prophetesses. Let's find out who they are, what they said, and how one could verify their authority.

TITLES OF A PROPHET

The title for any job usually reveals a lot about the person who fills that position and what he or she does. For instance, people call me a pastor, teacher, minister, elder, or reverend—and sometimes a few names I can't repeat here. Each of these titles gives people insight into the job I fulfill. Likewise, the Bible contains several titles for the office of prophet that help us to understand who these people were and what they did.

Old Testament Titles The English translations of the Old Testament use five main titles for those who spoke on God's behalf. Each of these titles emphasizes a different aspect of the prophet's job description.

PROPHET This title, the most commonly used, emphasizes that the person was an authoritative spokesman for God.

SEER This word focuses on the way in which the prophet received God's message.

MAN OF GOD This title identifies the prophet as one who knew God and one whom God had commissioned for a specific task.

SERVANT OF THE LORD This term stresses the close relationship between God and his faithful messenger.

MESSENGER OF THE LORD This term focuses on the mission and the message rather than on the person. It emphasizes the fact that God sent a prophet to deliver a message—the word of God.

Old Testament Terms Three Hebrew words in the Old Testament are translated "prophet" or "seer." The first two terms occur less frequently than the third. The first term, *ro'eh*, appears only twelve times, and the second term, *hozeh*, appears eighteen times. These words are both "revelational" terms. They come from words that basically mean to see, look at, or behold. The prophet or seer, therefore, is one who can see things that others cannot. The prophet is one to whom God directly and uniquely reveals his word and his will—usually through dreams or visions.

The third term, *nabbi'*, appears 309 times in its noun form and almost 600 times in its verb forms. When we trace this term through the Old Testament, it becomes clear that *nabbi'* refers primarily to one who speaks for someone else, someone who acts as a "mouth" for another (Exod. 7:1). Whenever God assigned a specific task to a prophet, the assignment always focused on speaking God's message. Therefore, the basic meaning of the term *nabbi'* is "to speak God's message," to be a "speaker for God," "one who is a spokesman for God" (Deut. 18:18; Jer. 1:7; Isa. 1:20). The *nabbi'* was a divinely inspired preacher who faithfully spoke the message God had revealed. When the prophet spoke, God spoke.

THE RELATIONSHIP BETWEEN "PROPHET" AND "SEER" 2

NAME	BASIC CONCEPT	FOCUS	EMPHASIS
Prophet	Spokesman	Proclamation of divine revelation	Output (what he does)
Seer	One who Sees	Reception of divine revelation	Input (how he knows)

New Testament Terms The primary New Testament term for a prophet or prophetess is the Greek noun *prophetes*, and the Greek verb *propheteuo* means "to prophesy." These words, like their Old Testament counterparts, refer to one who speaks for God, one who speaks the word and

will of God. The New Testament prophet brought God's word to his fellowman.

TRAITS OF A PROPHET

It was a great and distinct honor to be a prophet of the living God. That's why there were so many false prophets in Israel. Prophets anointed kings, performed miracles, and predicted the future. But at the same time, a prophet's assignment could also bring great danger, difficulty, and even death. The prophet was called to speak God's undiluted, uncompromising, unvarnished message to an often rebellious people. This frequently brought reproach, fierce opposition, harsh criticism, and even execution to the man of God. For this reason not just anyone could be a prophet. There were at least two major qualifications that a person had to possess in order to be a true prophet of God.

The Prophet Must Be Called. Unlike the offices of king and priest, the office of a prophet was not inherited by being born into a prophetic family or tribe. The son of a prophet did not automatically receive a commission as a prophet. Rather, God individually selected and called each prophet to a specific work that God wanted accomplished. The divine call is what made a man a true prophet, and the lack of this call is what made so many false prophets. Here are just a few examples of the divine call of a prophet.

- Moses received the call at the burning bush (Exod. 3:4).
- Isaiah responded to the divine call through a vision he had of the Lord high and lifted up in the temple (Isa. 6:1-8).
- Jeremiah was called by God as a prophet while still in his mother's womb (Jer. 1:5).
- Ezekiel was called by God near the Kebar River in Babylon (Ezek. 1:1; 2:2-3).
- Amos remembers his call in Amos 7:14-15.

The Prophet Must Be Courageous. In light of the rigors and responsibility of this office, the prophet had to be a special kind of person. The prophet had to be a bold, fearless individual. He had to be able to handle both persecution and praise, both accolades and antagonism. Leon Wood summarizes the courage needed by a prophet:

A person had to be an outstanding individual to qualify as a prophet. Prophets had to be people of outstanding character,

great minds, and courageous souls. They had to be this by nature and then, being dedicated to God, they became still greater because of the tasks and special provisions assigned them. Thus they became the towering giants of Israel, the formers of public opinion, the leaders through days of darkness, people distinguished from all those about them either in Israel or the other nations of the day.³

Let's look at some of the tasks God assigned to his prophets.

- Samuel's first task as a prophet was to inform the high priest Eli that God had rejected his house (1 Sam. 3:4-18).
- Nathan had to confront King David about his sin with Bathsheba (2 Sam. 12:1-12).
- God gave David a choice of three punishments for his sinful census (2 Sam. 24:10-17).
- Elijah warned King Ahab of a terrible drought and famine (1 Kings 17:1).
- Jonah called the wicked city of Nineveh to repentance (Jon. 1:2; 3:1-2).

TASKS OF A PROPHET

When most people think of the job description for a prophet, they immediately think of dramatic dreams and visions of the future apocalypse. The common image of a prophet is of a predictor and prognosticator. Biblical prophets foretold the future with 100 percent accuracy and announced the coming Messiah, the coming of Antichrist, and the end of the world. This aspect of the prophet's ministry is often called "foretelling." The prophet was God's mouthpiece and spokesman for predicting and previewing the future of Israel and other nations.

This future-predicting aspect of the prophet's mission—the unfulfilled Bible prophecies of the last days or end times—is the primary focus of this book. However, it is important to remember that the prophets also had a powerful, pertinent message for the people of their own day. This aspect of the prophet's ministry is sometimes called "forthtelling." The prophet echoed forth God's message to his or her own generation.

In both of these aspects of the prophetic office, the overall purpose was the same. Whether the prophet was forthtelling to the people of his or her own day or foretelling about future events, the goal was to call

6

people to trust the Lord, obey God's Word, and submit to his will for their lives. In essence, the ministry of the prophet was to call people to live their lives in conformity with God's law.

It is also important to understand that even in the forthtelling function of the prophet, the foretelling element is always present to some degree. When the prophets spoke to their contemporaries about current situations, they generally included warnings and encouragements about the future in their message. Almost every prophet appears first as a foreteller. The notion of prediction seems to be the very essence of the prophetic office and function (Deut. 18:20-22). Nevertheless, while always recognizing the future aspect of all prophecy, it is important for us to also remember the important function of the prophets to their contemporary society.

In the Scriptures there are at least five specific tasks, functions, or missions that the prophets fulfilled as they announced God's message to the people of their day. Let's briefly consider the five functions of forthtelling:

Reformers The prophets served as reformers. They consistently called the people to obey the law of God. The prophets were ethical and moral preachers who denounced all the moral, religious, and social evils of the day. The prophet of God was called on to fearlessly rebuke idolatry, marital infidelity, oppression of the poor and needy, injustice, and social, moral, and political corruption. The prophets called people to turn back from their sinful ways and to live in conformity to God's Word.

Statesmen The prophets confronted kings and played the role of statesman in national affairs. Interestingly, the first two kings of Israel, Saul and David, were also prophets. But the two roles even in that day were clearly separate. The prophet Samuel confronted Saul about his disobedience (1 Sam. 15:13-23), and the prophet Nathan confronted David when he committed murder and adultery (2 Sam. 12:1-12).

Watchmen The prophets served as watchmen among the people. God raised up the prophets to point out the people's religious apostasy and to trumpet forth warnings of judgment for the people's failure to turn from idolatry.

Intercessors The prophets served as intercessors for God's people. While the priests were the primary intercessors, offering sacrifices for the people, the prophets also assumed this role, apart from sacrificial and ceremonial activity. There are numerous instances of prophets praying for the needs of people.

REFERENCE	INTERCESSION
1 Kings 13:6 1 Kings 17:17-24 2 Kings 4:18-37 Jeremiah 7:16; 14:7 Amos 7:2	An anonymous man of God prayed for King Jeroboam. Elijah prayed for the widow's son. Elisha prayed for the son of the woman from Shunem. Jeremiah continuously prayed for God's mercy on the rebellious nation. Amos asked God to forgive Israel.

Comforters and Encouragers The prophets comforted and encouraged God's people. Prophets are often caricatured as negative doomsayers who spent all their time going around lambasting people for their sins. As we have seen, this was certainly a principal part of their calling. But we often forget that a key aspect of the prophet's ministry was to console and comfort. First Corinthians 14:3 says, "One who prophesies is helping others grow in the Lord, encouraging and comforting them." The prophets were called by God again and again to remind the people of his faithfulness, love, mercy, and compassion. By urging the people to conform their lives to God's law, the prophets edified and encouraged the Lord's people. In Isaiah 40:1-2, the Lord tells the prophet, "'Comfort, comfort my people,' says your God. 'Speak tenderly to Jerusalem. Tell her that her sad days are gone and that her sins are pardoned.'"

The prophet Nahum, whose name means "comfort" or "consolation," brought comfort to the nation of Israel by predicting and previewing the savage destruction of the wicked city of Nineveh. (Nahum is often called the book Jonah would like to have written.) In this short book of three chapters, Nahum clearly presents judgment and comfort side by side. This is not unique to Nahum. While almost all the prophets spoke about God's judgment and wrath on the unrepentant, many also closed their message with the promise of a glorious future in the messianic kingdom. So even in the midst of judgment, there is a beautiful message of hope, comfort, and encouragement. Hobart Freeman summarizes the task of the prophet in this way:

The prophets boldly rebuked vice, denounced political corruption, oppression, idolatry and moral degeneracy. They were preachers of righteousness, reformers, and revivalists of spiritual religion, as well as prophets of future judgment or blessing. They were raised up in times of crisis to instruct, rebuke, warn and comfort Israel, but interwoven with their ethical and moral teaching are to be found numerous predictions of future events concerning Israel, the nations and the Messianic kingdom.⁴

THEMES OF A PROPHET

As you can imagine, the messages the prophets spoke were as varied as the situations they encountered. Yet there are several key themes in the prophetic messages, repeated with amazing regularity throughout Israel's history. These messages or themes can be distilled under four main headings:

Impending Judgment A consistent diatribe of the prophets is that God will rain his judgment and wrath on those who fail to repent of their evil ways. God's judgment reaches its climax during the coming Tribulation or Day of the Lord, of which the prophets spoke so frequently.

Social Reform The prophets repeatedly called the people to have love and compassion for their fellowman.

Condemnation of Idolatry The people of Israel worshiped idols again and again. One of the main prophetic themes was to call the people to put away their false gods and to turn in faith and dependence to the only true God.

The Coming of Messiah and His Kingdom The prophets consistently spoke of the coming of Messiah and the future kingdom he would bring. This message of hope and comfort radiates through all the prophets. The first prophecy announcing a coming deliverer is found in Genesis 3:15. Hundreds of later prophecies fill in the details of his person and his work. There are more than three hundred prophecies that Christ fulfilled at his first coming, while hundreds more await fulfillment at his second coming. Following is a list of forty-five of the most

- 1. He was born of a woman (Gen. 3:15: Gal. 4:4).
- 2. He was a descendant of Abraham (Gen. 12:3, 7; Matt. 1:1; Gal. 3:16).
- 3. He was of the tribe of Judah (Gen. 49:10; Heb. 7:14; Rev. 5:5).
- 4. He was of the house or family of David (2 Sam. 7:12-13; Luke 1:31-33; Rom. 1:3).
- 5. He was born of a virgin (Isa. 7:14; Matt. 1:22-23).
- 6. He was called Emmanuel (Isa. 7:14; Matt. 1:23).
- 7. He had a forerunner (Isa. 40:3-5; Mal. 3:1; Matt. 3:1-3; Luke 1:76-78).
- 8. He was born in Bethlehem (Mic. 5:2; Matt. 2:5-6; Luke 2:4-6).
- 9. He was worshiped by wise men and given gifts (Ps. 72:10-11; Isa. 60:3, 6, 9; Matt. 2:11).
- 10. He was in Egypt for a season (Hos. 11:1; Matt. 2:15).
- 11. His birthplace was a place where infants were slaughtered (Jer. 31:15; Matt. 2:16).
- 12. He was zealous for the Father (Ps. 69:9; John 6:37-40).
- 13. He was filled with God's Spirit (Isa. 11:2; Luke 4:18-19).
- 14. He was a mighty healer (Isa. 35:5-6; Matt. 8:16-17).
- 15. He ministered to the Gentiles (Isa. 9:1-2; 42:1-3; Matt. 4:13-16; 12:17-21).
- 16. He spoke in parables (Isa. 6:9-10; Matt. 13:10-15).
- 17. He was rejected by the Jewish people (Ps. 69:8; Isa. 53:3; John 1:11; 7:5).
- 18. He made a triumphal entry into Jerusalem, riding on a donkey (Zech. 9:9: Matt. 21:4-5).
- 19. He was praised by little children (Ps. 8:2; Matt. 21:16).
- 20. He was the rejected cornerstone (Ps. 118:22-23; Matt. 21:42).
- 21. His miracles were not believed (Isa. 53:1; John 12:37-38).
- 22. He was betrayed by his friend for thirty pieces of silver (Ps. 41:9; Zech. 11:12-13; Matt. 26:14-16, 21-25).
- 23. He was a man of sorrows (Isa. 53:3; Matt. 26:37-38).
- 24. He was forsaken by his disciples (Zech. 13:7; Matt. 26:31, 56).
- 25. He was beaten and spit upon (Isa. 50:6; Matt. 26:67; 27:26).
- 26. His betrayal money was used to purchase a potter's field (Zech. 11:12-13; Matt. 27:9-10).
- 27. He was executed by means of piercing his hands and feet (Ps. 22:16; Zech. 12:10; John 19:34, 37).
- 28. He was crucified between two thieves (Isa. 53:12; Matt. 27:38).
- 29. He was given vinegar to drink (Ps. 69:21; Matt. 27:34).
- 30. His garments were divided, and soldiers gambled for them (Ps. 22:18; Luke 23:34).
- 31. He was surrounded and ridiculed by enemies (Ps. 22:7-8; Matt. 27:39-44).
- 32. He was thirsty on the cross (Ps. 22:15; John 19:28).
- 33. He commended his spirit to the Father (Ps. 31:5; Luke 23:46).
- 34. He uttered a forsaken cry on the cross (Ps. 22:1; Matt. 27:46).
- 35. He committed himself to God (Ps. 31:5; Luke 23:46).

- 36. He was hated without a cause (Ps. 69:4; John 15:25).
- 37. People shook their heads as they saw him on the cross (Ps. 109:25; Matt. 27:39).
- 38. He was silent before his accusers (Isa. 53:7; Matt. 27:12).
- 39. His bones were not broken (Exod. 12:46; Ps. 34:20; John 19:33-36).
- 40. He was stared at in death (Zech. 12:10; Matt. 27:36; John 19:37).
- 41. He was buried with the rich (Isa. 53:9; Matt. 27:57-60).
- 42. He rose from the dead (Ps. 16:10; Matt. 28:2-7).
- 43. He was and is a high priest greater than Aaron (Ps. 11:4; Heb. 5:4-6).
- 44. He ascended to glory (Ps. 68:18; Eph. 4:8).
- 45. He was and is seated at the right hand of the Father (Ps. 110:1; Heb. 10:12-13).

In addition to these messianic prophecies, there are hundreds of presently unfulfilled messianic prophecies associated with the last days and the second coming of Christ. These future prophecies of Messiah, his second coming, and his kingdom will be outlined in subsequent chapters.

THE TEST OF A PROPHET

Imitators and counterfeiters have always plagued the true Word and way of God. For this reason the Lord established a clear set of tests a person had to pass in order to be received as a true spokesman for God. There are four main passages in the Old Testament that deal with the subject of false prophets: (1) Deuteronomy 13:1-18; (2) Deuteronomy 18:9-22; (3) Jeremiah 23:9-40; and (4) Ezekiel 12:21–14:11.

In examining these four passages and many others, Scripture presents at least seven marks of a true prophet. While all of these marks may not have been present in every prophet, certainly some prophets had each one. However, for any follower of God who really wanted to know who was true and who was false, there would have been no question about a prophet's authenticity.

The Seven Distinguishing Marks of a True Prophet⁵

- 1. The true prophet never used divination, sorcery, or astrology (Deut. 18:9-14; Mic. 3:7; Ezek. 12:24). The source of the prophet's message was God himself (2 Pet. 1:20-21).
- 2. The true prophet never tailored his or her message to cater to the cravings or desires of the people (Jer. 8:11; 28:8; Ezek. 13:10). The false prophets, or "pillow prophets," as some describe them, spoke a message that would bring them popularity and money. They were the Fortune 500 prophets, the religious opportunists (Mic. 3:5-6, 11). The

- true prophet spoke God's unadulterated message regardless of personal loss, shame, and even physical harm.
- 3. The true prophet maintained personal integrity and character (Isa. 28:7; Jer. 23:11; Hos. 9:7-9; Mic. 3:5, 11; Zeph. 3:4). Jesus said that true and false prophets would be known by their fruit—that is, by what they did and said (Matt. 7:15-20).
- 4. The true prophet was willing to suffer for the sake of his message (1 Kings 22:27-28; Jer. 38:4-13; Ezek. 3:4-8).
- 5. The true prophet announced a message that was consistent with the law and with the messages of other true prophets (Jer. 26:17-19). The message never contradicted nor disagreed with any previous revelation of truth but confirmed and built upon that body of truth (Deut. 13:1-3).
- 6. The true prophet, when predicting future events, had a 100 percent success rate (Deut. 18:21-22). Unlike modern psychics, any success rate short of perfect was not good enough! If the alleged prophet was not 100 percent accurate, the people were to take him outside the city and stone him to death (Deut. 18:20).
- 7. The true prophet sometimes had his or her message authenticated by the performance of a miracle or miracles (see Exod. 5–12). This test was not conclusive evidence, however, because false prophets also produced miracles on occasion (Exod. 7:10-12; 8:5-7; Mark 13:22; 2 Thess. 2:9). Therefore, Moses gave a further aspect to this test in Deuteronomy 13:1-3:

Suppose there are prophets among you, or those who have dreams about the future, and they promise you signs or miracles, and the predicted signs or miracles take place. If the prophets then say, "Come, let us worship the gods of foreign nations," do not listen to them. The Lord your God is testing you to see if you love him with all your heart and soul.

The true test was the content of the message, not the miracles. The true prophet spoke only in the name of the Lord and called people to God, not away from God.

THE TABULATION OF THE PROPHETS

The Bible records a number of true prophets and prophetesses as well as several false prophets and prophetesses. Certainly not all of those who spoke for God or pretended to speak for God are specifically mentioned in the Bible. However, the following is a tabulation or list of those who are set forth in the pages of Scripture as false and true speakers for God.

Old Testament Pre-Monarchy Prophets

- 1. Abel (Luke 11:49-51)
- 2. Enoch (Jude 1:14)

- 3. Noah (Gen. 9:24-27)
- 4. Abraham (Gen. 20:7)
- 5. Jacob (Gen. 48–49)
- Aaron (Exod. 7:1)
- 7. Moses (Deut. 18:15: 34:10)
- 8. An anonymous prophet (Judg. 6:7-10)
- An anonymous prophet who predicted the death of Eli's sons (1 Sam. 2:27-36)
- 10. Samuel (1 Sam. 3:20)
- 11. A band of prophets (1 Sam. 10:5-10; 19:18-20)

Old Testament Monarchy Prophets (Nonwriting Prophets)

- 1. Nathan (2 Sam. 7:2: 12:25)
- 2. Gad (2 Sam. 24:11)
- 3. Zadok the priest (2 Sam. 15:27)
- 4. Heman and fourteen of his sons (1 Chron. 25:1-5)
- 5. Asaph and four of his sons (1 Chron. 25:1-5)
- 6. Jeduthun and six of his sons (1 Chron. 25:1-5)
- 7. Ahijah (1 Kings 11:29; 14:2-8)
- 8. A man of God who spoke against Jeroboam's altar (1 Kings 13:1-10)
- 9. An old prophet in Bethel (1 Kings 13:11-32)
- 10. Shemaiah (2 Chron. 11:2-4; 12:5-15)
- 11. Iddo (2 Chron. 9:29; 12:15; 13:22)
- 12. Azariah (2 Chron. 15:1-8)
- 13. Hanani (2 Chron. 16:7; 19:2)
- 14. Jehu, son of Hanani (1 Kings 16:1-12)
- 15. Jahaziel (2 Chron. 20:14)
- 16. Eliezer (2 Chron. 20:37)
- 17. Elijah (1 Kings 17–19)
- 18. Elisha (1 Kings 19:19-21)
- 19. An unnamed prophet (1 Kings 20:13-28)
- 20. Micaiah (1 Kings 22:8-28)
- Zechariah (2 Chron. 24:20-22; Luke 11:49-51)
- 22. An unnamed prophet (2 Chron. 25:15)
- 23. Uriah (Jer. 26:20)
- 24. Oded (2 Chron. 28:9-11)
- 25. King Saul, who prophesied on two occasions (1 Sam. 10:1-13; 19:18-24)
- 26. King David (Pss. 2; 16; 22; 110; Acts 2:30-35)

Old Testament Monarchy Prophets (Writing Prophets)

Preexilic Prophets (Ninth Century B.C.)

- 1. Obadiah
- 2. Joel

(Eighth Century B.C.)

- 1. Amos
- 2. Hosea
- 3. Isaiah

- 4. Micah
- 5. Jonah

(Seventh Century B.C.)

- 1. Nahum
- 2. Jeremiah
- 3. Zephaniah
- 4. Habakkuk

Exilic Prophets

- 1. Daniel
- 2. Ezekiel

Postexilic Prophets

- 1. Haggai
- 2. Zechariah
- 3. Malachi

Old Testament Prophetesses

- 1. Deborah (Judg. 4:4)
- 2. Miriam (Exod. 15:20)
- 3. Huldah (2 Kings (22:14-17)
- 4. Isaiah's wife (Isa. 8:2-3, KJV)

Old Testament False Prophets and Prophetesses

- 1. Balaam (Num. 22-24)
- 2. Zedekiah (1 Kings 22:11-24)
- 3. Hananiah (Jer. 28:1-17)
- 4. Shemaiah (Jer. 29:24-32)
- 5. Ahab (Jer. 29:21)
- 6. Zedekiah (Jer. 29:21)
- 7. Noadiah (Neh. 6:14)
- 8. A group of false prophets (Ezek. 13:1-16)
- 9. A group of false prophetesses (Ezek. 13:17-23)

New Testament Prophets and Prophetesses

- 1. John the Baptist (Matt. 11:9)
- 2. Anna (Luke 2:36)
- 3. Agabus (Acts 11:28; 21:10)
- 4. Judas Barsabbas (Acts 15:32)
- 5. Silas (Acts 15:32)
- 6. The four daughters of Philip (Acts 21:8-9)
- 7. The two witnesses of the last days (Rev. 11:4, 10)
- 8. John the apostle (Rev. 22:6-18)
- 9. Jesus Christ (Matt. 24-25; John 4:19, 44; 7:40; 9:17)

New Testament False Prophets and Prophetesses

- 1. Elymas (Acts 13:6-8)
- 2. Jezebel (Rev. 2:20)
- 3. A parade of false prophets in the last days (Matt. 24:24)
- 4. The false prophets (Rev. 13:11-18)

FOCUS ON THE FUTURE

As we have seen, the prophet often spoke a divine message for his or her own day. The message was always closely tied to a prediction of future judgment or future blessing, depending on how the audience responded to the message. Many of these prophecies have already been fulfilled. In addition, the hundreds of messianic prophecies associated with the first coming of Christ have also been fulfilled. This book will not focus on prophecies that have already been fulfilled but on the currently unfulfilled prophecies commonly referred to as the last days or end times.

According to the calculations of J. Barton Payne (*Encyclopedia of Bible Prophecy*. New York: Harper and Row, 1973, pp. 631–82), there are 8,352 verses (out of a total of 31,124 for the whole Bible) that contain predictive material. This means that 27 percent of the Bible is prophecy. In the Old Testament, 6,641 out of 23,210 verses contain predictive material (28.5 percent), while 1,711 of the New Testament's 7,914 verses include predictive material (21.5 percent). These verses discuss 737 separate prophetic topics.

²This chart was taken from Dr. Charles Dyer, "Preexilic and Exilic Prophets," unpublished class notes, Dallas Theological Seminary.

³Leon J. Wood, *The Prophets of Israel* (Grand Rapids: Baker Book House, 1979), 16.

⁴Hobart E. Freeman, An Introduction to the Old Testament Prophets (Chicago: Moody Press, 1968), 14.

⁵These marks were adapted from Wood, 109–13 and Freeman, 102–17.