


AFTER ELISHA, GOD RAISED
UP OTHER PROPHETS, SUCH AS
ISAIAH, JEREMIAH, AND AMOS,
WHO WOULD CALL THE PEOPLE TO
TURN FROM THEIR IDOLATRY AND
SIN. GOD SPOKE THROUGH THESE
PROPHETS, HAVING THEM WRITE MANY
PROPHECIES OF THINGS TO COME.


JEREMIAH WAS A PROPHET DURING THE REIGN OF KINGS JOSIAH, JEHOIAKIM, AND ZEDEKIAH (APPROXIMATELY 630-590 B.C.) HE SAID, "THUS SAITH THE LORD, BEHOLD, I SET BEFORE YOU THE WAY OF LIFE, AND THE WAY OF DEATH. HE THAT ABIDETH IN THIS CITY SHALL DIE BY THE SWORD, AND BY THE FAMINE, AND BY THE PESTILENCE: BUT HE THAT GOETH OUT, AND FALLETH TO THE CHALDEANS THAT BESIEGE YOU, HE SHALL LIVE, BUT HE WILL BECOME A SLAVE IN BABYLON. FOR I HAVE SET MY FACE AGAINST THIS CITY FOR EVIL, SAITH THE LORD: IT SHALL BE GIVEN INTO THE HAND OF THE KING OF BABYLON, AND HE SHALL BURN IT WITH FIRE."


THEY SHALL DIE OF A GREAT PESTILENCE. AND AFTERWARD, SAITH THE LORD, I WILL DELIVER ZEDEKIAH KING OF JUDAH, AND HIS SERVANTS, AND THE PEOPLE, AND SUCH AS ARE LEFT IN THIS CITY FROM THE PESTILENCE, FROM THE SWORD, AND FROM THE FAMINE, INTO THE HAND OF NEBUCHADREZZAR KING OF BABYLON, AND INTO THE HAND OF THEIR ENEMIES, AND INTO THE HAND OF THOSE THAT SEEK THEIR LIFE: AND HE SHALL SMITE THEM WITH THE EDGE OF THE SWORD; HE SHALL NOT SPARE THEM, NEITHER HAVE PITY, NOR HAVE MERCY. MY FURY WILL BURN LIKE A FIRE AND NONE WILL QUENCH IT. THEY SHALL *CARRY YOU AS SLAVES* INTO BABYLON, AND SHALL SLAY YOU WITH THE SWORD. MANY OF THOSE WHO GO INTO BABYLON SHALL DIE AND BE BURIED THERE."


AMOS WAS A PROPHET DURING THE REIGN OF KINGS UZZIAH AND JEROBOAM II (APPROXIMATELY 765-750 B.C.). GOD SPOKE THROUGH AMOS, "YOUR WOMEN ARE AS COWS WHO REQUIRE THEIR HUSBANDS TO KEEP THEM WELL SUPPLIED WITH DRINK, YOU WILL NO LONGER DOMINATE YOUR HUSBANDS, YOU WILL BE LED AWAY WITH HOOKS IN YOUR FLESH TO BECOME SLAVES IN BABYLON."


"YOU LIE ON EXPENSIVE FURNITURE AND EAT DELICATE FOODS FULL OF FAT. YOU LISTEN TO MUSIC WHILE YOU DRINK LARGE QUANTITIES OF WINE. YOU HAVE CAST RIGHTEOUSNESS TO THE GROUND, YOU HAVE TRAMPLED THE POOR, OPPRESSED THE RIGHTEOUS AND TAKEN BRIBES, AND DEPRIVED THE POOR OF JUSTICE, YOU WILL PLANT VINEYARDS, BUT YOUR ENEMY WILL DRINK THE WINE. YOUR MILITARY WILL BE DESTROYED AND YOU WILL BE CARRIED AWAY TO BE SLAVES IN A FOREIGN LAND."

GOD SAYS, "I WILL DESTROY THE ALTARS OF BETHEL AND TEAR DOWN YOUR WINTER HOUSES ALONG WITH YOUR SUMMER HOUSES. YOU OPPRESS THE POOR, TAKE BRIBES, AND CRUSH THOSE IN NEED. I HAVE WITHHELD RAIN, SENT FAMINE AND DISEASE AND YET YOU WILL NOT REPENT. YOU PLANT VINEYARDS TO MAKE MORE WINE, BUT YOU WILL NOT DRINK IT."


ISAIAH 10:21, CHAPTER 35, 51:11, JEREMIAH 30:11; EZEKIEL 17:21; JOEL 3:2; HOSEA 13:16, 14:1-6


"AND MANY NATIONS SHALL COME, AND SAY, COME, AND LET US GO UP TO THE MOUNTAIN OF THE LORD. AND TO THE HOUSE OF THE GOD OF JACOB: AND HE WILL TEACH US OF HIS WAYS, AND WE WILL WALK IN HIS PATHS: FOR THE LAW SHALL GO FORTH OF ZION. AND THE WORD OF THE LORD FROM JERUSALEM."


"AND HE SHALL JUDGE AMONG MANY PEOPLE, AND REBUKE STRONG NATIONS AFAR OFF; AND THEY SHALL BEAT THEIR SWORDS INTO PLOWSHARES, AND THEIR SPEARS INTO PRUNINGHOOKS:


NATION SHALL NOT LIFT UP A SWORD AGAINST NATION, NEITHER SHALL THEY LEARN WAR ANY MORE. BUT THEY SHALL SIT EVERY MAN UNDER HIS VINE AND UNDER HIS FIG TREE: AND NONE SHALL MAKE THEM AFRAID: FOR THE MOUTH OF THE LORD OF HOSTS HATH SPOKEN IT."

JEREMIAH 25:11-12;


MICAH 3:12, 4:1-7


"AND WE WILL WALK IN THE NAME OF THE LORD OUR GOD FOR EVER AND EVER. IN THAT DAY, SAITH THE LORD, I WILL GATHER HER THAT IS DRIVEN OUT, AND I WILL MAKE A STRONG NATION: AND THE LORD SHALL REIGN OVER THEM IN MOUNT ZION FROM HENCEFORTH. EVEN FOR EVER."


"KING ZEDEKIAH HAS DONE EVIL IN THE SIGHT OF THE LORD. HE WILL NOT BE KILLED. HE WILL GO INTO BABYLON WHERE HE WILL LIVE OUT HIS LIFE WITH HIS PEOPLE, BUT WITH HIS EYES HE WILL NEVER SEE BABYLON. HE WILL BE BLINDED. YOU WILL REMAIN THERE IN BABYLON FOR 70 YEARS."


I AM SORRY, DANIEL, BUT TOMORROW YOU AND ALL THE WISE MEN OF BABYLON WILL BE *SLAIN*. THE KING DOES NOT BELIEVE HIS OWN PRIESTS.


HEAD OF GOLD, THE KING OF ALL KINGS. BEFORE YOU CONQUERED JUDAH, OUR PROPHETS TOLD US THAT GOD WAS GOING TO JUDGE US FOR OUR SIN AND THEN GIVE YOU THE KINGDOM. NOW YOUR REIGN WILL BE GLORIOUS.


THE CHEST OF SILVER REPRESENTS ANOTHER KINGDOM, THE MEDES AND THE PERSIANS. AFTER YOU HAVE DIED, THEY WILL CONQUER BABYLON AND REIGN OVER THE WORLD AS YOU HAVE.


DANIEL CONTINUED IN BABYLON FOR 68 YEARS. HE INTERPRETED MANY DREAMS AND FORETOLD THE FUTURE MANY TIMES. IN TIME, KING NEBUCHADNEZZAR DIED AND HIS SON BELSHAZZAR TOOK HIS PLACE. ONE NIGHT AS BELSHAZZAR WAS HAVING A DRUNKEN PARTY, A MYSTERIOUS HAND APPEARED AND WROTE ON THE WALL. DANIEL WAS CALLED IN TO INTERPRET IT. GOD GAVE HIM UNDERSTANDING OF THIS UNKNOWN LANGUAGE.


AFTER THE MEDES AND PERSIANS CONQUERED BABYLON, DANIEL DISCOVERED AN OLD BOOK WRITTEN BY THE PROPHET JEREMIAH, ONE OF THE BOOKS OF THE BIBLE. AS HE WAS READING, HE WAS SHOCKED TO DISCOVER THAT GOD HAD EARLIER PREDICTED THAT THE BABYLONIAN CAPTIVITY WOULD LAST ONLY 70 YEARS.


AFTERWARD A REMNANT WOULD RETURN TO JERUSALEM AND REBUILD THE WALLS AND THE TEMPLE. READING FURTHER, HE DISCOVERED THAT 200 YEARS EARLIER THE PROPHET ISAIAH HAD ACTUALLY GIVEN THE NAME OF THE PERSIAN KING WHO WOULD COMMAND THEM TO RETURN.


DANIEL WAS VERY OLD, SO HE DID NOT GO BACK WITH THE OTHERS. HE STILL PLAYED AN IMPORTANT ROLE AS HE ADVISED THE KINGS OF THE MEDOPERSIAN EMPIRE, NOW LOCATED IN THE CITY OF BABYLON. GOD GAVE HIM SEVERAL MORE VISIONS CONCERNING THE FUTURE, EVEN TO THE END OF DAYS. IN ONE DREAM HE SAW A METALLIC BEAST. AN ANGEL TOLD HIM WHAT IT MEANT.


GOD IS SHOWING YOU WHAT SHALL BE IN THE LAST DAYS. HE REVEALED TO NEBUCHADNEZZAR THAT THERE WOULD BE FOUR KINGDOMS. THERE HAVE NOW BEEN TWO. AFTER THIS MEDO-PERSIAN EMPIRE WILL COME THE GRECIAN. IT WILL CONQUER SWIFTLY BUT WILL SOON FALL AND BE DIVIDED INTO FOUR KINGDOMS, WHICH WILL THEN FIGHT AMONG THEMSELVES UNTIL THERE ARE JUST TWO. THEY WILL FIGHT BACK AND FORTH FOR YEARS UNTIL THEY ARE CONQUERED BY THE FOURTH KINGDOM, WHICH IS WHAT THIS METALLIC BEAST REPRESENTS.


DANIEL 7:17-28; MATTHEW 24:4-25


"THIS PROPHECY WILL BE FULFILLED, AND THE MESSIAH WILL BE ANOINTED. THERE WILL BE RECONCILIATION MADE FOR SINS, AND EVERLASTING RIGHTEOUSNESS WILL BE BROUGHT TO MAN."


GOD TOLD ABRAHAM THAT THE DELIVERER WOULD COME FROM HIS DESCENDANTS THROUGH HIS SON ISAAC.

GOD TOLD ISAAC THAT THE PROMISED ONE WOULD COME THROUGH HIS SON JACOB, AND HE TOLD JACOB THAT CHRIST WOULD COME THROUGH JUDAH.

MANY SPECIFIC PROPHECIES OF THE LIFE OF THE PROMISED REDEEMER WERE GIVEN BY GOD TO VARIOUS PROPHETS.

THEY SAID THAT HIS ACTIVE PRESENCE HAS BEEN FROM EVERLASTING, THAT HE WOULD BE BORN OF A VIRGIN IN THE CITY OF BETHLEHEM OF JUDAH, HE WOULD BE HUMBLE IN APPEARANCE, AND BE LOWLY AND RIDING ON A DONKEY.

THE LORD WILL PUT HIS SPIRIT UPON HIM, AND HE WILL BRING JUDGMENT TO THE GENTILES.

HE WILL BE A LIGHT TO THE GENTILES AND WILL TAKE SALVATION TO ALL THAT ARE IN THE EARTH.

HE WILL BE A SUFFERING

MESSIAH AND WILL BE
REJECTED BY HIS PEOPLE, AND
DIE HAVING HIS HANDS AND
FEET PIERCED.

HE WILL HANG NAKED AND WILL THIRST FOR WATER BUT WILL BE GIVEN VINEGAR TO DRINK INSTEAD.

HE WILL DIE BETWEEN THIEVES AND BE BURIED IN A RICH MAN'S GRAVE.

THE PROPHECIES OF DANIEL CONCERNING THE FOUR KINGDOMS WERE FULFILLED EXACTLY AS HE PREDICTED. IN 330 B.C., ALEXANDER THE GREAT, FROM GREECE, BEGAN A CAMPAIGN WHICH LASTED SEVEN YEARS, IN WHICH HE CONQUERED THE KNOWN WORLD. INCLUDING THE VAST MEDO-PERSIAN EMPIRE. GREECE HELD POWER UNTIL ABOUT 167 B.C.

WHEN THE FOURTH WORLD KINGDOM, ROME, BEGAN TO CONQUER. ROME, REPRESENTED IN NEBUCHADNEZZAR'S DREAM AS THE FEET AND LEGS OF IRON, AND IN DANIEL'S VISION AS THE METALLIC BEAST, INCREASED ITS POWER AND TERRITORY, JUST AS THE PROPHETS PREDICTED. BY 5 B.C., IT RULED ISRAEL WITH AN IRON HAND,

500 YEARS LATER

OVER FIVE HUNDRED YEARS HAD PASSED SINCE DANIEL'S PROPHECIES. IN 6 B.C. THE ROMANS ALLOWED THE JEWS FREEDOM OF RELIGION BUT TAXED THEM HEAVILY. THE TEMPLE HAD BEEN REBUILT AND WAS AT THE CENTER OF JEWISH LIFE. MOST HAD FORGOTTEN THE PROPHECIES OF A COMING MESSIAH, BUT SOME STILL KEPT THE LAW AND LOOKED FOR THE CHRIST. AMONG THEM WAS AN OLD MAN NAMED SIMEON. HE WAS A HOLY MAN THAT LONGED TO SEE THE ONE OF WHOM THE PROPHETS SPOKE. FOR YEARS HE HAD READ THE PROPHECIES AND KNEW THAT THE TIME WAS DRAWING NEAR. BUT HE WAS NOW OLD AND WOULD PROBABLY NOT LIVE MUCH LONGER. IT HAD BEEN 4,000 YEARS SINCE GOD FIRST PROMISED EVE THAT HER SEED WOULD COME AND DESTROY THE WORKS OF THE EVIL ONE.

> IT WAS NOW TIME. OVER 350 PROPHECIES WERE READY TO BE FULFILLED.


https://goodandevilbook.com/