THE TRUE PROPHET, THE FALSE PROPHET, AND THE SPECULATOR
Formerly under the title: THE MESSAGE OF THE TRUE PROPHET
In our world today, false prophets and false messiahs are multiplying like rabbits. And, there are almost as many speculators as there are people on the planet. But, as always, the true prophets of Yahuweh are extremely rare. In all the turmoil and confusion of voices out there, how does one tell who is telling Yahuweh’s truth, who is surmising, speculating, or downright deceiving?
I believe this study will help you recognize the difference. But, aside from head-knowledge from a one-dimensional text, the Spirit of Yahuweh is always ready to lead us into all Truth, so that we see things in three dimensions clearly!
Ezekiel 13:1-3, 6, 8-10: “And the word of Yahuweh came to me saying, `Son of man…say to those who prophesy out of their own heart, “Hear the word of Yahuweh!” Thus says the Master Yahuweh, `Woe to the foolish prophets, who are following their own spirit, without having a vision! …Their visions are false and their divinations a lie, saying, “Thus declares Yahuweh,” when Yahuweh has not sent them, yet they expect the word to be confirmed!’ Therefore, thus says the Master Yahuweh, `Because you have spoken falsehood and seen lies, therefore see, I am against you…My hand shall be against the prophets who see falsehood and who divine lies. They shall not be in the council of My people or be written in the record of the house of Israel, and they shall not enter into the land of Israel. And you shall know that I am the Master Yahuweh.’ ”

Jeremiah 23:25-28: “I have heard what the prophets have said who prophesy falsely in My Name, saying `I have dreamed; I have dreamed!’ How long will it be in the heart of these prophets — the prophets of falsehood and prophets of the deceit of their own heart, who try to make My people forget My Name by their dreams, which everyone relates to his neighbor, as their fathers forgot My Name for Ba’al? (Hebrew-English: “Lord”). The prophet who has had a dream, let him relate the dream, and he who has My Word, let him speak My Word in truth. `Is not My Word like a fire?’ declares Yahuweh, `and like a hammer that shatters a rock? Therefore, see, I am against the prophets’ declares Yahuweh, `who steal My words every one from his neighbor. See, I am against the prophets’ declares Yahuweh, `who use their tongues and say, “He declares.” `See, I am against those who prophesy false dreams’ declares Yahuweh, `and relate them and lead My people astray by their falsehoods and by their reckless boasting. But I, Myself, did not send them nor have I commanded them. And they do not profit this people at all.’ ” (Italics mine)
Deuteronomy 13:1-5a, 6-10a: “When there arises among you a prophet or a dreamer of dreams, and he shall give you a sign or a wonder, and the sign or the wonder shall come true of which he has spoken to you, saying `Let us go after other gods, which you have not known and serve them,’ do not listen to the words of that prophet or that dreamer of dreams, for Yahuweh your Elohim is testing you to know whether you love Yahuweh your Elohim with all your heart and with all your soul. Walk after Yahuweh and fear Him, and guard His commands and obey His voice and serve Him and cling to Him and that prophet or that dreamer of dreams is to be put to death because he has spoken apostasy against Yahuweh…” “When your brother, the son of your mother, or your son, or your daughter, or the wife of your bosom, or your friend who is as your own soul, entices you secretly saying `Let us go and serve other gods which you have not known, neither you or your fathers,…do not agree with him or listen to him or shall your eye pardon him, or spare him, or conceal him, but you shall certainly kill him…you shall stone him with stones until he dies…”
Of course now we turn them over to Yahuweh for judgment, but we must also remove ourselves from them, which is a type of death!

In II Chronicles 18, we have an amazing story that tells the difference between the false prophets and true Prophet. Ahab, King of Israel, wants to go to war. Visiting him is Jehoshaphat, King of Judah. Jehoshaphat is married to Ahab’s daughter. Ahab wants Jehoshaphat to go to war with him against neighboring enemies. Jehoshaphat asks Ahab to consult with prophets of Yahuweh, but Ahab brings in his own 400 prophets that tell him what he wants to hear. False prophets are often found in groups. They tell Ahab to go up against his enemies and he will win. Jehoshaphat is skeptical. He asks if there is a prophet of Yahuweh that could be consulted. Ahab says that there is one, Mikayehu, but Ahab hates him because he always prophesies doom for Ahab. But, Mikayehu is summoned. Out of fear, Mikayehu prophecies like the false prophets. But, Ahab knows that it is not true. He says, in II Chronicles 18:15: “How many times have I made you swear not to speak to me except in the truth, in the name of Yahuweh.” The bottom line is that Mikayehu then gave Ahab Yahuweh’s prophecy. He said that Ahab would die in battle if he went to war. Mikayehu concludes in II Chronicles 18:22: “And now, see, Yahuweh has put a spirit of falsehood in the mouth of these prophets of yours and Yahuweh has spoken evil concerning you.” Ahab is furious. He puts Mikayehu in prison. Out of fear, Ahab has Jehoshaphat dress up like him. But, the enemy is not fooled. Ahab dies in battle.
Ahab knew Mikayehu was telling the truth, but he chose to go anyway. This is the sickness of almost all of Yahuweh’s people right now! They know what is true, but they chose to do what they want to do anyway! They put away truth from them as surely as Ahab locked up Mikayehu.

Read II Chronicles 13-20 for fascinating personal revelation.

Later on Jehoshaphat is threatened with a massive army attack from armies of several nations--way too great for him to conquer. He calls on a Levite Prophet, Yahazi’el, who gives him a powerful prophecy. In II Chronicles 20:20, Jehoshaphat says: “Hear me O Judah and you inhabitants of Jerusalem. Trust Yahuweh your Elohim and be steadfast, trust His prophets and prosper.” It appears that Jehoshaphat gained 20/20 vision! Jehoshaphat and his army conquered their enemies!
In contrast to the false prophet--Jeremiah 1:5, 7-9, 17-20: “`Before I formed you in the belly I knew you, and before you came out of the womb I set you apart--I appointed you a prophet to the nations…go to all to whom I send you, and speak whatever I command you. Do not fear their faces, for I am with you to deliver you,’ declares Yahuweh. Then Yahuweh put forth His hand and touched my mouth and Yahuweh said to me, `See, I put My words in your mouth. See, I have this day set you over the nations and over kingdoms, to root out and to pull down, to destroy and to overthrow and to build and to plant’…`Now gird up your loins and arise and speak to them all that I command you. Do not break down before their faces, lest I break you before them. For look, I have made you this day as a walled city and an iron column, and bronze walls against all the land, against sovereigns of Judah, against her heads, against her priests, and against the people of the land. And they shall fight against you, but not prevail against you. For I am with you’, declares Yahuweh, `to deliver you.’ ”

The true Prophets in all ages, from righteous Abel to present, form a continuous company of individuals through which Yahuweh has spoken to mankind.
The true Prophet is called from their mother’s womb. Yahuweh’s training of His true Prophets begins very, very early in life. He sets them apart from the womb. Luke 1:15-17 tells us that Yochanan the immerser was filled with the Spirit from his mother’s womb.

Of course, Prophets are known, as are we all, from the foundation of the world. (Ephesians 1:4; I Peter 1:2; Revelation 13:8) Therefore, because He knows the end from the beginning, He trusts His own training of His own chosen prophets. In Israel there were men who were Prophets of Yahuweh, and there were also women, like Deborah and Hulda, who were His Prophets. He is no respecter of persons!
The nature/character of Yahuweh’s Prophets must align to the nature, ways, and thinking of Yahuweh! The true Prophet guards the Torah from his heart! He guards it because He loves Yahuweh.

In order for the true Prophet to hear from Yahuweh and deliver His message without one word being altered, the true Prophet must be dead to all self-will, self-seeking, and selfish desires. The Prophet’s only agenda must be to hear and obey, hear and obey. He is trained to be Yahuweh’s mouth in the earth--to proclaim His will that opens doors for His intervention into the affairs of mankind.
Because there is such a trusting intimate interaction between the true Prophet and Yahuweh, the Prophet Amos writes in Amos 3:7: “For the Master Yahuweh does nothing unless He first reveals His secret to His servants the Prophets.”

Jeremiah may have received his calling as a Prophet as early as age 12 or 13. Jeremiah was the son of a priest, raised in the Torah of Yahuweh, so he already knew much of the Word by his early teens.

Yahuweh’s Prophets are both watchmen and gatekeepers. They blow the shofar and tell His people their sin--calling them to repentance, and giving warnings of pending judgment.

Hosea 8:1: “Put the ram’s horn to your mouth, like an eagle against the House of Yahuweh, because they have transgressed My covenant, and they have rebelled against My Torah.”

Isaiah 58:1: “Cry aloud; do not spare. Lift up your voice like a ram’s horn. Declare to My people their transgression and the house of Ya’cob their sins.”

As with Jeremiah’s call, the true Prophet is also one who speaks of Yahuweh’s promises of blessings for His obedient, set-apart people. Yahuweh’s Prophet must be the most set-apart of all of Yahuweh’s people, so that he learns to hear only from Yahuweh and Yahushua and regards no contrary voices.
Yahuweh trains His Prophets early to recognize what is defiled, displeasing, and an abomination to Him. Because of their close identification with Yahuweh, His true Prophet takes on His attitudes towards different things. Therefore, they are bold to proclaim what He says about them.

His Prophets must be trained early-on to know His voice so that they obey without excuse or compromising. From childhood they are set-apart from the world, so that they have no interest in the things of this world, but live to serve the King of their eternal Kingdom.

So many Christians and Messianic people in the Western world are so deceived by false prophets because they come in the guise of knowledgeable and spiritual people. Few people read the Word, fewer still allow Yahuweh’s Spirit to teach them, so in their ignorance many are deceived by the wonderful words of popular teachers.
If a prophet prophesies wrongly, out of his own head, he is a false prophet. Most false prophets don’t set out to deceive or to lie, but because they do not know Yahuweh, nor are they Spirit-taught in His Word, they present their ideas, personal opinions, the conclusions of their mental analyzing about “God,” and the ideas and thoughts of others, and therefore lead people astray. The biggest problem with organized religion is that the leaders do not know Yahuweh, or Yahushua. They play games—twisting and manipulating the Word to suit their own thoughts, for their own greedy self-centered purposes.
Messiah warned that an increase in false prophets was a sure sign of the “end of the age.”

Matthew 24:3-5, 24-25: “And as He sat on the Mount of Olives, the taught ones came to Him separately saying, `Say to us, when shall this be, and when is the sign of Your coming, and of the end of the age’? And Yahushua answering said to them, `Take heed that no one leads you astray. For many shall come in My Name saying “I am,” and they shall lead many astray.’… `For false prophets and false messiahs shall arise and they shall show great signs and wonders so as to lead astray, if possible, even the chosen ones. See, I have forewarned

you.’ ”
II Corinthians 11:13-15: “For such are false apostles, deceptive workers, masquerading as emissaries of Messiah. And no wonder! For Satan himself masquerades as a messenger of light! It is not surprising, then, if his servants masquerade as servants of righteousness, whose end shall be according to their works.”

Matthew 7:15: “But beware of the false prophets who come to you in sheep’s clothing, but inwardly are savage wolves.”

False prophets are in the business for profit--for big money, fame, and control over the minds of people. They group together so that they teach what is popular with their hearers. Like the popular Greek “sophists” who preached for money, these mixture-prophets also preach and teach for personal gain. They are out to build their own kingdom. These false prophets make the fame-list and rake in lots of money from Word-illiterate people. I’ve met a few of them, even been in their inner circles without participating in their crookedness.
Many are famous American prophets and prophetesses who delight in filling your head with their own opinionated knowledge, while taking your money and your freedom to hear from Yahuweh for yourself. It has become a business of fortune telling--witchcraft. The more sensational the prophecies, the more people gobble them up. It is tabloid stuff – just like The National Inquirer. People gravitate to what gives them goose bumps and scares them, thus they are sucked into unreality by people who literally bank on their not knowing the Word. (pun intended)
Most of those who speak from their own head are very rich, very powerful, and very famous. They say “Thus says the Lord…” But, remember, approximately 6,823 times in Scriptures, the Hebrew word for “Lord” is “Baal.”
I knew a couple years ago, good friends, who obeyed a false prophecy, left everything to go to a foreign mission field and had nothing but defeat. They returned home to America in much depression. They did not hear from Abba to go to that mission field. But, a big-name so-called prophet told them to do it, and they thought he spoke for God.
Groups like “the Elijah List,” spew out prophecies, but few originate from Yahuweh. All prophecy must be tested by the whole Word (Genesis to Revelation), and by the Spirit of Yahuweh.

Beware! Christianity is a pagan concoction from its root--rooted in the ancient doctrines of Nimrod and the Nephillim gods of Greece and Rome. [For detailed documented information, refer to: “The Foundation of Deception”/May 2004]

Therefore, many false prophecies may sound right to the undiscerning, but they are not from the Spirit of Yahuweh. Satan knows a little of your future.

A former Satanist revealed to me that Satan’s favorite thing to do was to pretend to be a Christian so that Christians would think he was one of them, thus he could deceive them into accepting his ideas. Satan appears as “an angel of light”--or else he would fool few. But, there are signs that will expose him. The scenario in the assembly of Thyatira (Revelation 2:18-29) is a common modern reality.

I originally wrote this article in January of 2004. At that time, with every New Year on the Roman calendar, I received e-mail messages from a large group of Christian “fortune-tellers,” who call themselves prophets. They met each year in January to predict what will happen in the coming year. I was very familiar with many of the prophets in this very popular group of about 3,000, knowing some of them personally. Leaders among them were Peter Wagner, Cindy Jacobs, and Chuck Smith. Then they sold their tapes, gave Internet reports, and sent out newsletters, all telling about their corporate “hearing” from God regarding all the blessings that He is going to pour out upon this nation in the coming year.

I read books by several of those in this group. It is terrible--they have no clue as to the nature, ways, and thinking of Yahuweh, Elohim of Israel, Author of the Word. Their teachings on prophecy are way off base! To those who know the Word, it is disgusting.
Abba spent many years teaching me what a real Prophet was like, from His Word. These deceivers call themselves “New Testament prophets.” They tout that if they make a “mistake” in their prophecies, Jesus will forgive them. Each year, this large group tickles the ears of those who eagerly wait for their predictions, as eagerly as the lost pagan world waits for the predictions of the astrologers. People are looking for hope, for someone to tell them that they will get a lot of money, move to a big house, get a good job, go to college, find a handsome husband, or get something they need or want.
Many “sheeple” are seeking a personal “word from God” through a human source. And so, each year, these false prophets come up with the same old tired predictions in new garments and wording, to give hope to those who have no desire to read the Word of Elohim and study it for themselves.

A minister-friend of mine got disgusted at people asking for a “word from God.” He was praying for people after a church service and a lady came up and asked for a “word.” He told her: “I’ll give you a `word from God’ – it’s Genesis through Revelation: Go read it!”

But, so many would rather get a “word” over the Internet, read a book, hear their pastor or big-name teacher, or talk to a friend, and end up entangled in a web of deception and false hopes that don’t come true, rather than spend time with Yahuweh and get truth from Him personally.

These false prophets are little different than the tabloid newspapers, especially around January 1st, who print hopeful predictions spoken through a modern psychic mystic medium. Psychic Jean Dixon was one of the biggest ones for a long time. I remember that for several years in charismatic circles, the predictions abounded that God was going to “pour out the gold with the glory” on His people. It aligned with satanic alchemy – the gold dust descending on people in “worship services.”
The true Prophet sent by Yahuweh is sent at times of judgment – not to coddle the lazy and apathetic, but to put fear in them so that they repent and fear Yahuweh. Prophecies with good promises are only for the obedient. (Malachi 3:16-4:4 and Psalm 103, for examples)

Tragically, many so-called born-again believers are no strangers to the “Psychic Hotline!” Today, more than ever, people are desperate to get direction from some source! They have lost contact with the Elohim of the Scriptures, for hardly anyone knows Him or His real Son, so they turn to any means they can – to a false prophet, a fortune-teller, to horoscopes, or the Psychic Hotline. These things are an abomination to Yahuweh. But, who is telling this truth to modern society except for a few unrecognized and unheeded “true Prophets?”
Jeremiah 6:13-14: “For from the least of them even unto the greatest of them, every one given to covetousness, from the prophet even unto the priest--everyone deals falsely. They have healed also the hurt of the daughter of my people slightly saying, `Peace, peace, when there is no peace.’ ” (Jeremiah 6:14)

Jeremiah 5:22-27 is a good picture of a false prophet.

The false prophets of false hope speak messages contrary to the Word of Elohim--contrary to His nature, contrary to His will, and contrary to His Truth! Yet, sincere people can’t seem to get enough of these false prophet’s words, because they sooth the pain, the heartache, the misery, the effects of poverty, and the empty, lonely, hopelessness of their lives.
We have political and economic false prophets too. They continually tell the American people not to worry--the economy is good, and all is well. It lulls the people into a dangerous slumber!

However, a few are waking up to reality! False prophets give false hope, which causes people not to prepare for coming reality!
Like many who grab the horoscope predictions from the daily newspaper, many gullible Christians grab these generalized fear-soothing prophecies as truth. But, as the year progresses they realize that nothing is happening for their “blessing,” and they become discouraged, depressed and despairing. But, come the new Roman calendar year they get new hope, because the same tired old deceptions are there again.

It is a tragedy! People don’t hear from the Spirit of Yahuweh because they don’t study the Word with Him as their Teacher, and thus they cannot know His voice from the voice of the liar and deceiver. Christianity teaches a lawless, Torahless, gospel of cheap grace, so people do not know or fear their Creator, thus they live a life of disobedience, which produces emptiness. Not knowing Him they turn to man. Meditate on Jeremiah 17:5-10!

The false prophet makes a huge financial profit. They are popular people. They tell people what is soothing, nice, and encouraging, but almost never tell the people to repent, to prepare, and to get ready because judgment is coming.
Most false prophets, teachers, pastors, rabbis, etc., stay clear of teaching anything on the end times, because, first of all, they know nothing about it, and second, because they don’t want to say anything that might upset people and their offerings be diminished.

Thus, they leave people in their sins and in their ignorance, expecting life to go on as usual, when in actuality Ezekiel 7 is soon to happen. These false ones have big mailing lists, are on T.V., on the Internet, in big conventions, and in the Christian headlines with their books, CDs and DVDs. They are usually jolly people whom others love and respect. After all, those who are not jolly are called “prophets of doom and gloom,” and no one wants to listen to them! Yet the true Prophet carries the broken heart of Yahuweh!
The false prophet “sells the truth” for merchandise, which the Word says not to do! Beware of those who sell their teachings or prophecies for money! (Proverbs 23:23) Beware of those who charge you money for coming to their meetings, seminars, or conventions!
I have seen it over and over, that when a good teacher starts selling their teaching books, CDs, and DVDs, it is not long before falsehood starts creeping into their teachings!
So often, I have known personally and observed in others, that when a big-name teacher doesn’t know a subject, like the subject of end-times, they find a popular teacher who does know the subject, and begin teaching their material. I’ve caught even big-name friends of mine doing that! It is because they are too busy to study for themselves in the Word, so they go with whom they trust. So, you have prophets/teachers who started out with 100% truth that they got from Yahuweh’s Spirit, but who began adding mixture-truth and error from others, and thus end up in a lot of error! It is so common!
In Matthew 25:9, the foolish virgins had to go buy oil, for they were unprepared for the coming of the Bridegroom. In Revelation 3:18, Messiah advises those of the assembly of Laodicea to buy from Him so that they would see the truth clearly. It takes time to “buy” truth, sometimes years. But, under no circumstances are we to sell truth for money, as if it is some cheap commodity.

False prophets sometimes operate in signs and wonders, i.e. big-names with “healing ministries,” but because they are not rooted in the Word, they are preparing people to receive the deceptive signs and wonders of Revelation 13:13-14 and II Thessalonians 2:9-12.

Study the Prophets of Yahuweh--Eliyahu, Elisha, Isaiah to Malachi, the Psalms (for many are prophecies), and the Revelation. See what the Prophets said, and what their lifestyle was.
The genuine Elohim-sent Prophets of the Messianic Scriptures also follow the pattern of their predecessors in the Tenach. The pattern Yahuweh set down for His Prophets in the Tenach (miscalled “Old Testament) is the identical pattern for His Prophets in the Messianic Writings (miscalled “The New Testament”).

I know I shouldn’t be, but I am still shocked to read these false prophet’s predictions. Their words are getting more and more occult and New Age all the time. They are subtly sneaking in mysticism and occultist pagan philosophies from Greece, Rome, Babylon, Persia, and Egypt all mixed together with very nice “Christianese” language, so that Christians, and Messianics, are fooled, duped, deceived, lied to, and sucked into the mystic and mystery thinking of Lucifer’s religion. The great deception of II Thessalonians 2:8-12, which will destroy millions of believers, has already fastened itself around the minds of the lazy, naïve, undisciplined, and comfort-loving so-called “believer.” They are so a part of the world system, that they can’t see the evil that has them tightly in the python’s grasp. Messiah said that “if possible” even the chosen ones will be deceived. (Matthew 24:21-25)

I heard Kim Clement, a very popular false prophet on Christian TV, say: “I don’t have to read the Bible every day; the Holy Spirit speaks to me direct; I haven’t read the Bible in a week.” He said that with arrogance, flipping his long black curls over his shoulder. The body language of Clement is very sexually oriented. I’ve seen a disgusting sexually oriented demonstration in the name of “travailing prayer” in his meetings--live on TBN. His prophecies are so far from the nature of Yahuweh, and Word of Yahuweh that it is tragic. The late Paul Crouch, owner of TBN, really backed Clement and his extraordinary prophecies. Yet, Clement, like Rodney Howard Brown, and others like them, has a following of millions. (Refer to my personal report in: “Exposing Kim Clement and Other False Prophets”)
In a 2004 prophecy, a prophecy went forth that there was hope for the Body of Christ to get rich by something coming out of the Middle East. Hum … Iraqi Dinar? (smile) Why do so many of these false prophets promise people money? -- Because they are appealing to people’s lusts, flesh, carnality, but not their spirit! What are you waiting around to receive? Hum … now think about that!

There are predictions of all sorts of great blessings by these Christian false prophets, but notice, there is no mention of Israel, or the Elohim of Israel, no mention of His Land or His people, no mention of preparing for the judgment, of nuclear holocaust, World War III, judgment on the nations, repentance, preparation, or the destruction of the world to the point of there being “few left in it.” False prophets have a theology that leaves Yahuweh, His Land, and the Jewish people OUT!

We are in the “days of Noah!” Noah was a true Prophet. But, I’m sure that many made fun of him for his shipbuilding. Noah heard from Elohim, and actually followed through with obedience! Noah and his reluctant family got into the ark in perfect timing. Noah’s children must have loved their father very much, and of course Noah’s wife must have loved him very much. The Word doesn’t say that they heard from Elohim, but at least their love for Noah saved their lives. I plead with those that I love also, to wake up and look at the signs of the times. Hear from Elohim, and actually obey!
Most false prophets, on the surface at least, seem to be really nice people! They speak pleasant words, and do some nice actions, too. But, learn discernment! Included in Messiah’s blasting rebuke of the religious Pharisees of His day, in Matthew 23:27-28, we read a perfect description of the same types today, who operate under an even more deceptive covering: “Woe to you scribes and Pharisees, hypocrites! You are like white-washed tombs, which outwardly indeed look well, but inside are filled with dead men’s bones and all uncleanness. So you outwardly indeed appear righteous to men, but inside you are filled with hypocrisy and lawlessness.”
The Jewish version of “apostolic papal succession,” is that rabbis of the unlawful and occult religion of “Rabbinic Judaism” must come from the lineage of the ancient Pharisees. Thus the mockery of Yahuweh’s Torah by Judaism, His Word being added to (men’s laws and traditions and occult tradition), subtracted from, and put under the authority of rabbis. Yet it is the big religious fad nowadays to go to a Jewish rabbi for teaching. There are a tiny few rabbis, who in secret have been born again, and follow Messiah Yahushua, but most do not know Him at all. Thus the blasphemy of rabbinic Judaism is being passed on to Christians and Messianics alike. For the truth about Rabbinic Judaism, its roots, and present day status, read: “Exposing Rabbinic Judaism and Its Link to Rome”/March 2009.
Israel is Elohim’s time clock. Yet, I do not hear anything in these mystic fortune-teller’s predictions about Israel’s near future. Much of Protestant Christianity has carried through Constantine’s “Replacement Theology”--that the church has replaced Israel. What a vile manipulation of Yahuweh’s Word! Few mention the relationship between what is happening in Israel and what is about to happen in the U.S. False prophets are saying to Americans: “Everything is going to be all right. Don’t listen to those `prophets of doom and gloom.’ ” But, Yahuweh’s Prophets are raised up at a time of doom and gloom to prepare His people for His wrath, which comes with His judgment, in order to preserve a remnant. Read Zephaniah chapter 1! Zephaniah wrote about what we’re facing in 2014-2015!
False prophets will not tell you about the impending economic meltdown, the satanic martial law regime to come, or about the total destruction of end-time Babylon, America, that we read about Jeremiah 50 and 51, Isaiah 13, 18, and Isaiah 47 with Revelation 18. These prophecies are for His people living AFTER the return of Israel to the Land as a nation (1948).

False prophets want money, popularity, control over others, and large followings to boost their ego. Many modern books on the book of Revelation, as well as movies, TV teachings and magazine articles are no more than speculative fantasies designed to entertain people and make money. There is a warning in Revelation 22:18-19, that to add or subtract from the words of this book will result in one’s name being removed from the Book of Life. Yet, greedy Christians just keep cranking out fantasy, using some information from Revelation. The subject of “end-time prophecy” has become a billion-dollar-a-year business, and the ones who write and produce the most fantastic books or movies get the richest. Beware of sensational books like the “Left Behind” series.

Besides this series being a perversion of the truth, we need to look at the author. Before Tim LaHaye authored these books he started the Council on National Policy, (early 1980s). Tim’s wife, Beverly LaHaye, received millions of dollars from Sung Mung Moon--father of the “Moonies”--billionaire member of that Council, who funds many of their member’s works including Beverly LaHaye’s “Concerned Women of America.” Moon is the head of the Unification Church and touts that he is the Messiah who replaced Jesus. Tim LaHaye’s Council on National Policy is an ultra secret think tank for the one world religion! Its membership reads like “Who’s Who” in American Evangelical/Charismatic circles. In fact, this Council, and quite a large number of U.S. Senators, actually crowned Moon as Messiah in a special ceremony in Washington D.C. a few years back. I wrote quite a bit exposing this at the time it happened.
Yahuweh has consistently been sending signs of His wrath upon America, and warning people of soon destruction. Hurricane Katrina is one of His strongest warnings we’ve had, because of what our leaders have done to force Israel into giving Yahuweh’s land to His people’s enemies. Israel is the “apple of His eye,” particularly East Jerusalem. America has been poking the “apple of His eye” for a lot of years, even funding and aiding people that have slaughtered the Jewish people.
Now, in 2013, it is so bad that America is literally threatening and forcing Israel to give Judea and Samaria to the Palestinians, and East Jerusalem as their capital. This will bring down great judgment on America quickly!

Zechariah 2:7-8: “`Oh Tsiyon (Zion: pronounced “zee-own”)! Escape, you who dwell with the daughter of Babel’. For thus says Yahuweh of hosts … `he who touches you, touches the apple of My eye.’ ” (Italics mine)

The spirit and purpose of Babel--which means ”confusion by mixture”--has moved from ancient Nimrod’s Babel (Genesis 10 and 11), to Pergamos, Turkey (called the “seat of Satan” in Revelation 2), to Rome (Rome was called “the second Babylon”), to Western Europe through the Roman Catholic Church, and then into America – now in New York, centered in the U.N. Building. It is the center of Nimrod’s “tower of Babel” at this point. [Refer to: “Yahuweh’s Pattern of Judgment”/December 28, 2007 and “Judgment on America, Why?”/September 25, 2005]

He judges for three reasons: 1) For rejection of His Torah and His right to rule over the earth, 2) For rebellions, revolt, apostasy against His Torah--“transgression”--which is sin (I John 3:4: “Sin is the transgression of the Torah”), and 3) For harming His people and His land.
Since Messiah Yahushua is called the living Torah--the living Tenach/Word of Yahuweh--to reject the eternal Word of Yahuweh, His Covenant with His people, His teachings and instructions of the Kingdom of heaven for our good, is to reject the Messiah as well! (John 1:1; 14)
Our loving, kind, compassionate, good, and righteous heavenly Father has sent many true Prophets, and given many dreams and visions to seers since the mid-1800s that the judgment on America will coming swiftly and its end is total destruction. Like the vision Kenneth Hagan had in 1950 of the burning of America, many of these dreams, visions, and prophecies regarding America have to do with America burning.

Carefully review Jeremiah 50 and 51, and compare it to what is now inside, in the waters under her coasts, and emanating from America to Israel, at this very moment.
Jeremiah 7:25: “Since the day that your fathers came forth out of the land of Egypt unto this day, I have even sent you all My servants the Prophets, daily rising up early and sending them. Yet they harkened not to Me or inclined their ear, but hardened their neck…”

America has been the incubator laboratory for the vilest of all sins—which it spread to the world in exchange for our money-help. One example that I know about personally: When Albania became a free nation, the new President of Albania wanted the U.S. to bring them Christianity, and Bibles to be used in the schools as text books. But, the emissaries from America came with our “deal”: Either take our pornography, which includes child pornography, our violent movies and violent music, our drug industry, gambling industry, and promote homosexuality and abortion, or you get no money and no help from the U.S. government. To get the money, because their nation had been destroyed under the previous dictator, Albania gave in, like so many other nations. America is political and economic Babylon! America has spread “sorcery”--Greek: “pharmaceuticals/drugs”--all over the earth, being the greatest of the world’s drug smugglers. We’ve enslave millions, working for our factories and in our fields in Third World nations--men, women and even little children, for 10 cents an hour or 30 cents a day--to work 12-hour a day shifts. Truly Revelation 18:13 speaks of our trafficking in “the bodies and souls of men.”
America will be burned with fire, and totally taken over by enemies. We see it being set up quickly right now. A remnant is hearing a preparing. Yahuweh is leading them and guiding them, and they will be strong in these days to come. Many will be martyred, some know they will be martyrs, and a few will be spared to be alive and remain when Messiah comes. But, most will die in the horrendous WW III.

The true Prophet always prepares people so that they can escape the destruction-judgment of the Father! The real Prophet of Yahuweh is not tactful, and does not tell people what makes them happy, but he is responsible for their blood.
Ezekiel 33:1-7: “And the word of Yahuweh came to me saying, `Son of man, speak to the children of your people, and you shall say to them, “When I bring the sword upon a land, the people of the land shall take a man from their borders, and shall make him their watchman, and he sees the sword coming upon the land, and shall blow the ram’s horn (shofar) and shall warn the people. Then, whoever shall hear the sound of the ram’s horn and shall not take warning, if the sword comes and takes him away, his blood is on his own head. He heard the sound of the ram’s horn, but he did not take warning--his blood is on himself. But, he who takes warning shall deliver his soul. But, if the watchman sees the sword coming and shall not blow the ram’s horn, and the people shall not be warned, and the sword comes and takes any soul from among them, he is taken away in his crookedness, and his blood I require at the watchman’s hand. And you, son of man, I have made you a watchman for the house of Israel (the northern 10 tribes scattered into all nations between 1,000 and 722 BCE). And you shall hear a word from My mouth and you shall warn them for Me.” (Italics mine)

Yet, there is a point, where the true Prophet cannot help anyone anymore. If the watchman/Prophet has warned and warned and people won’t listen, then there is a point when he has to stop praying for people, stop warning--stop wasting his time. (Jeremiah 7:16, 14:11, 16:5)
I heartedly agree with a real Prophet who said in a recent newsletter: “If you rush into a towering inferno to save those who have been actively building Babylon, you may be giving your life in vain. Fight the good fight, but choose your battles wisely.”

We have been inside the seventh-thousandth millennium, since Yom Teruah September 29, 2000/2001. The true Prophets of Yahuweh are hearing the same things! The time of His striving with man is over. As per Genesis 6:3, man was given 120 Jubilee years (Hebrew understanding) which equals 6,000 years. We’ve passed that point.
Amos 3:7: “For the Master Yahuweh does nothing unless He first reveals His secret to His servants the Prophets.”

Notice: The true prophet is first of all a faithful servant of Yahuweh! He is humble, reflecting the nature of Yahuweh. Yahuweh trusts him to show him His secrets. False prophets are servants of their own lusts! They do not know Yahuweh, so their nature conforms to the religious nature of their followers.

ALL THE TRUE PROPHETS SAY THE SAME THINGS … AND THEIR WORDS MATCH ALL OF SCRIPTURE 100%! This is one of the biggest distinguishing marks of the true prophet. The false prophets are all saying different things, depending on who gives them money… or they might be in unity, as the prophets of II Chronicles 18, but united in deception. However, above all, their message does not match the whole of Scripture, nor the nature of Yahuweh.
Probably the biggest sign to watch is if the message matches the nature, ways, and thinking of Yahuweh, or not. Oftentimes, there is a fine line between truth and error, only recognizable by knowing the nature of Yahuweh! By reading the Prophets in the Word you can find out Yahuweh’s nature and ways very quickly.
Jeremiah 7:16: Speaking to Jeremiah, Yahuweh says: “And you, do not pray for this people, nor lift up a cry or prayer for them nor make intercession to Me for I do not hear you.”

Jeremiah 11:14: “And you, do not pray for this people, or lift up a cry or prayer for them, for I do not hear them in the time that they cry out to Me, because of their evil.”

Jeremiah 15:1: “And Yahuweh said to me, `Even if Moses and Samuel were to stand before Me, My soul is not towards this people. Send them away from My presence--let them go.’ ”

Jeremiah 16:5: “For thus says Yahuweh, `Do not enter the house of mourning, neither go to lament or mourn for them, for I have withdrawn My peace from this people,’ declares Yahuweh, `even My kindness and compassion.’ ”

In Leviticus 10:1-7 we see that Aaron was not even allowed to cry when Yahuweh burned up his two oldest sons in front of him--read this and see why.

February 9, 2004, at 4:15PM, in Aqaba, Jordan, Abba gave me this prophecy for America: “TELL MY PEOPLE THAT I AM BRINGING EVIL ON THIS LAND AND FEW WILL BE ABLE TO ESCAPE. THEN THEY WILL CRY OUT TO ME, BUT I SHALL NOT LISTEN TO THEM. THEY REFUSE TO LET GO OF BABEL, SO THEY WILL PERISH. THE FEW THAT OBEY ME, TO THEM I WILL BE LIKE A FATHER AND SHEPHERD THEM.”

Isaiah 8:13: “Yahuweh of hosts, Him you shall set-apart. Let Him be your fear, and let Him be your dread.”
He won’t allow darkness in His presence--He is all Light. (I John 1:5)

The true Prophet calls for repentance! He is not silent regarding the sins that are bringing the judgment! I know that the time of His visitation is upon us--to judge all sin, lawlessness, rebellion, and false religion.

On July 18, 2002, the 9th of Av, Abba spoke to me: “On this day My judgment has been passed on the `house of Saul.’ ” He went on to teach me that between the judgment on King Saul and the coronation of King David, there would be great turbulence. Saul represents man’s world system in all its aspects, including its religious system. Yahuweh has rejected man’s world system! David’s coronation represents the return of the “Son of David”--Messiah Yahushua--when He will sit as both King and Priest on His throne. (Zechariah 6:12-15)

Between Yahuweh’s rejection of Saul and David’s Coronation, David’s mighty men hid out with him and stood strong with him. Today, Yahuweh is calling for mighty men and women to stand with Messiah Yahushua during the days of tribulation.
Carefully read the entire story from I Samuel 15:1, when Yahuweh rejects Saul, through to the coronation of David in II Samuel 6, and I Chronicles 11 about the “mighty men” with David.
Because the mighty men risked their lives to side with David, a relationship was developed that was rewarded when David was crowned King. The true Prophet and the true believer are dedicated to building relationship with the coming King!

I Kings 17: Eliyahu (Elijah) came before Ahab and said: “…As Yahuweh, Elohim of Israel lives, before whom I stand, there shall be no dew or rain these years, except at my word!”
Mutual trust between Prophet and Yahuweh, and the Prophet’s fear of Yahuweh, guards the Prophet from “mistakes,”--from adding to the Word Yahuweh has spoken to him, twisting it, or reducing it.
From Daniel 2:19-22, regarding Daniel’s interpretation of Nebuchadnezzar’s strange dream: “Then the secret was revealed to Daniel in a night vision (a dream), and Daniel blessed the Elah of the heavens…Blessed be the Name of Elah forever and ever, for wisdom and might are His…He gives wisdom to the wise and knowledge to those who possess understanding. He reveals deep and secret matters. He knows what is in the darkness, and light dwells with Him.”

He reveals His secrets to those He trusts. He trusts those He personally trains--those He tests, who prove themselves to be obedient, those that have His heart. He disciplines those who are His children (Hebrews 12).

Yochanan (John) the immerse/baptizer spent most of his life in the desert to learn to hear from Yahuweh, before he came out of the wilderness. Eliyah spent his life on the mountains of Gilead (now North Jordan) before approaching Kind Ahab. (I Kings 17-18)

I am well aware that the requirements for speaking for Yahuweh are incredibly high! Abba has to thoroughly trust His Prophets, so He puts them through many hard tests. The true Prophet must not say one word that is not what Yahuweh wants spoken!
I’ve heard some Christians speak, who have really heard from Him--for Father is gracious to share with those who love Him, no matter where they are on their journey home. But, all too often they put their own idea, or their theology, with what He has said. I have heard prophecies by at least two American Christian ministers who have prophesied correctly. But, after giving a true prophecy from Yahuweh, they proceeded to give their interpretation of it--twisting it so that it related to America. The prophecies were about Israel. The Church does not realize that the Word is centered on one land area, one people from Abraham, Yitzak, and Ya’cob, with one culture, and One Yahuweh. America is a land of captivity, soon to be destroyed.

When a dear Christian man from Tennessee, who moves in the prophetic realm, heard Abba tell him to go write down “September 12, 2007, midnight in Jerusalem,” he did so. But, instead of getting before Father to find out what He meant, he immediately began trying to fit the prophecy into America, as in what disaster was going to hit America on that day. He did not realize that he was given Abba’s powerful timing, for that day, a Yom Teruah, began the final 7-year cycle before Messiah’s return!

Because I know the penalty for giving false prophecy, my constant prayer before Abba is that He keeps me from errors in reporting His Word. If I spoke out of my own head, I would be usurping His authority, and leading others astray. He would not be able to trust me anymore. The Prophet is a mouthpiece for Yahuweh, and to speak for Him falsely would result in great judgment. My passion is to be in Abba’s Presence! My goal is Revelation 22:3-5. I fear losing His Presence for a split-second. Therefore, fear of Yahuweh drives me to constant prayer to hear from Him!
The false prophets say: “We’re in the age of grace; if we make a mistake, Jesus will forgive us.” Yet, there is no difference in the calling of a prophet before Yahushua came and one after Yahushua came! If a prophet does not know His voice, they’d better shut up. The age of grace began in Genesis 3 when Father clothed Adam and Eve with those bloody skins, to save them from the lake of fire.
The true Prophet does not step outside the confines of the Logos--the written Word of Elohim--in their declarations of the Rhema (spoken Word of Elohim). So many modern prophets move in mysticism and down-right occultism. There is no fear of Yahuweh in them. The true Prophet fears Yahuweh! The Hebrew word “fear,” in context of fearing Yahuweh, means “strong fear, dread, paralyzing terror.”
The true Prophet does not stretch the meaning of a verse to match what they believe, but his prophecy holds up to the entire Word of Elohim--Genesis to Revelation, in context, as taught by the Spirit of the Father. The true Prophet is also true to the nature of the Elohim of Israel because the true Prophet knows the Elohim of Israel.
The false prophets hear “another spirit.” I have read many New Age Gnostic, occult, and pagan philosophical wordings in the prophecies of these modern-day “Simon the sorcerers.” They mix the Christian language together with occult language, and fool millions.

From II Timothy 3:1-8: “But know this, that in the last days, perilous times (raging insanity) shall come. For men shall be lovers of self, lovers of money, boasters, proud, blasphemers, disobedient to parents, thankless, evil doers, unloving, unforgiving, slanderer, without self-control, fierce, haters of good, betrayers, reckless, puffed up (high-minded, arrogant, haughty, acting as if they were gods) lovers of pleasure rather than lovers of Elohim, having a form of religious reverence, but denying His power…these also oppose the truth, men of corrupt minds, found worthless concerning the faith…” This is a perfect description of our day. (Italics mine)

Paul’s words to Timothy, his disciple: II Timothy 4:1-4: “In the sight of Elohim and the Master Yahushua Messiah, who shall judge the living and the dead at His appearing and His Kingdom, I earnestly charge you: Proclaim the Word! Be urgent in season and out of season. Reprove, warn, and appeal with all patience and teaching. For there shall be a time when they shall not hear sound teaching, but according to their own desires, they shall heap up for themselves teachers tickling the ear, and they shall indeed turn their ears away from the truth, and be turned aside to myths.”
THIS IS NOW!
The true Prophet is a servant that, like his Master, lays down his life for those His Master died for. He dwells in the Master’s house--in the Master’s Presence. The true servant has a totally different life style than anyone else. He is on call 24/7. Messiah called the false prophets “hirelings.” These are out for money and don’t care for the sheep (John 10) The false prophet wants to be served, honored, and pampered. Like his Master, the true Prophet/servant carries the tribes on his heart--the 12 tribes of Jacob. He aligns with the heart of Yahushua, in the “fellowship of His sufferings.” (Philippians 3:10)
The true Prophet suffers greatly, mostly in silence. He is often very poor. But, the true Prophet sees what Yahuweh sees, and feels His heart. The true Prophet grieves for what breaks the heart of Yahuweh! Jeremiah, called “the weeping Prophet,” felt the heart of Yahuweh, and grieved greatly. The people heard his warnings, but they would not act on them, thus they were either killed or taken captive to Babylon.
I have spent many years in grief, because no matter how hard I pour out my heart, pleading with people to hear the Word of Yahuweh, very few listen. Fewer still act on what He says. (It is Ezekiel 33:30-33)
But, then, in 2003, He warned me when He gave me Ezekiel 3. I read that chapter and said within myself: “OH NO! You’re sending me to America? You want me to be a watchman to America?” I was living in Jordan. I’m glad I could prophesy to America via cyberspace from Jordan and Israel, but I have taught in many meetings in America too.

I know how hard-headed, stubborn, rebellious, and apathetic, most people are, self-satisfied, self-righteous, and totally dull to reality. But, that’s not just Americans! I have found those characteristics in people everywhere I’ve gone across the globe! It’s sinful human nature!
The modern lukewarm church says: “We don’t want to hear anything `negative.’ ” However, they are going to hear a lot negative when the wrath of Yahuweh comes. False prophets are warning no one, because if they spoke the truth, their offerings would be considerably smaller!
When the world government and its leader come to world power, there will be no more Christianity, no more Judaism, no more Islam, no more open worship of any god except the Beast.
In one recent prophecy I was sent from the “Elijah List,” the man said that he got his prophecy as “an illumined cloud came towards him.” That is an indicator that he got his prophecy from “Lucifer,” whose name means illumined One, Shining One. One lady said the church was going to “shine,” quoting Isaiah 60:1. This prophecy by Isaiah is addressed to the nation of Israel in the last days. False prophets take Scripture out of context to use to back their deceptions.
In the second century, there was an influential school of Biblical interpretation in Alexandria, Egypt. Here the allegorizing of the Scriptures took root so that anyone could take any verse and make it say what they wanted it to say. Thus in Christianity we have, at latest count, near 30,000 denominations, organizations, websites, and businesses, and over 350 translations of the Bible in English alone. This is because everyone makes the Scriptures say what they want them to say, by twisting, adding, subtracting, and allegorizing. Taking what is literal and making it symbolic is extremely common, especially in Evangelical/Charismatic circles.
Most Bible translators have translated according to their theology, even changing Scriptures to say something different, to conform to their beliefs. The NIV for example, whose translator did not believe in the deity of Messiah, the virgin birth, or much of anything else that is fundamental to salvation, and whose editor was an admitted lesbian. Over 1,000 verses were altered to take out things that offended the translator and editor. To do this, they created a whole new Greek text. Thus, many translators of the Bible are false prophets, too.
The Word tells us in Deuteronomy 4:2: “Do not add to the Word which I command you, and do not take away from it. Guard the words of Yahuweh your Elohim which I am commanding you.”

Proverbs 30:5-6: “Every word of Eloah is tried; He is a shield to those taking refuge in Him. Do not add to His Words, lest He reprove you, and you be found a liar.”

The “Word” mentioned all through the Scriptures is always the Tenach--acronym for Torah, Prophets, and Writings.

II Peter 1:20 and II Timothy 3:14-17 speak of the Tenach as being “Elohim-breathed,” “profitable for teaching,” “able to make one wise unto salvation!” Messiah was the living Word/Tenach! “And the Word was made flesh and dwelt among us.”
Revelation 13:13-14, speaking of the false prophet who accompanies the anti-messiah: “And he does great signs and wonders, so that he even makes fire come down from the heavens on the earth before men. And he leads astray those dwelling on the earth because of the signs, which he was given to do before the beast…”
DO NOT FOLLOW SIGNS FOR YOUR BELIEFS! FOLLOW ONLY THE WHOLE WORD AS TAUGHT BY YAHUWEH’S SPIRIT!

II Thessalonians 2:9-10 also describe the signs and wonders of the anti-messiah: “The coming of the lawless (Torah-less) one is according to the working of Satan, with all power and signs and wonders of falsehood, and with deceit of unrighteousness…” Those used to hearing lies and deceptions will buy into the great deception without questioning. Those who reject truth because it is “too hard,” or “too harsh” on their flesh, will accept the anti-messiah who will come with his entourage of fallen angels, with the power of Satan behind their message, to tell the world that messiah is here.
If one is used to hearing the messages of demons now, and receiving them as from “God,” then when Lucifer comes with his entourage of demons, their messages will ring true to these people.
The false prophets tell you that the Torah has ceased, and we are in the age of grace, that we do not have to guard the Covenant Torah --instructions and teachings of the Father. They are liars!
I John 2:3-4: “And by this we know that we know Him: If we guard His commandments. The one who says `I know Him,’ and does not guard His commands, is a liar, and the truth is not in him.”
Many Christian leaders and false prophets tout that great revival is coming to the church in these last days. In II Thessalonians 2:3, we are told that there will be a great falling away (apostasy) in these last days. People will flock to a one-world religion, based on New Age philosophy. For example, “seeker friendly” churches are abounding. Their “gospel” is cheap. They actually lead people away from the real Messiah of Israel. Self is at the center of the tree of the knowledge of good and evil. Submission to the King of a Kingdom is at the center of the worship of Yahuweh, Creator of the universe.

Wealth being poured out on His people in these days is NOT in the Word. The destruction of the economic system is in the Word. One of the ways He judges is to collapse the economic system of a sinful people. We are very close to that now at the end of 2013.

Ezekiel 7:19; Zechariah 1:18; Revelation 6:15; II Timothy 6:10; Luke 12:15, and many other verses, warn us about the destruction of wealth in the last days, and warn us not to be covetous. In the last days man will throw his gold and silver to the bats and moles, and die in great fear. That is quite the opposite of the lies that the false prophets are telling people.

Isaiah 2, 10, 13, 24; Zephaniah 1-2; Zechariah 14:12; II Peter 3; Matthew 24:21-22, and many, many passages, tell us that no flesh would be saved on earth if He does not intervene. The false prophets are not saying that. They are not telling the people to prepare for His judgment of fire.

Luke 6:26: “WOE TO YOU WHEN ALL MEN SPEAK WELL OF YOU FOR SO DID THEIR FATHERS TO THE FALSE PROPHETS!”

Excerpts from Matthew 7:13-24: “Enter in through the narrow gate! Because the gate is wide, and the way is broad, that leads to destruction, and there are many who enter in through it. Because the gate is narrow and the way is hard pressed that leads to life, and there are few who find it. But beware of the false prophets who come to you in sheep’s clothing, but inwardly they are savage wolves. By their fruits you shall know them…Not everyone who says to Me `Master, Master’ shall enter into the Kingdom of the heavens, but he who is doing the desire of My Father in the heavens…”

False prophets are loved, lauded, appreciated, and accepted by the multitudes. They usually come in groups. True Prophets are usually hated, criticized, judged, and their message not accepted! They usually travel alone, or with 1-2 others. Only a few accept the message of the true Prophet--the few being remnant of Yahuweh’s choosing.

Also take notice: False prophets are “in” with important people, even Kings, Presidents, and world leaders. They have “big names.” They are respected. They say what the people want them to say. They fit in, and “don’t rock anyone’s boat.” False prophets and teachers are smooth-talkers--ease talkers who won’t upset anyone! People flock to hear them--to be entertained by them. False prophets mix their words with good-sounding Christian evangelical doctrine – when they are in the company of good Christian evangelicals. They use words and phrases that are harmonious to Charismatic believers. They appear to have great knowledge of the Bible. However, they speak the language of the counterfeit gods of Greece, Rome, and Persia. They do not know the One, True, Set-Apart Elohim of Israel, Yahuweh, nor His Son, Yahushua. Few even teach the real reason why Messiah came to earth. Oh the mercy of Yahuweh towards us!
False prophets can be pastors, teachers, evangelists, Sunday School teachers, Torah teachers, rabbis, secular reporters, and the list goes on. But, false prophets that will lead you into the lake of fire will come from within the ranks of Christianity, and Messianic Christianity.

Alice Bailey, a major leader in the New Age movement, said that the final world religion will come out of Christianity. We see now that most of the former Protestant groups and denominations have already joined the Roman Catholic Church in unity. Most big-named Christian leaders have joined the Roman Catholic pope in unity! Refer to “The Foundation of Deception”/May 2004, for loads of documented mind-boggling reality! (Soon to be totally revised to 2014 quality)

Almost all false prophets preach an “escapist doctrine,” which is contrary to the Word and to the nature of Yahuweh and Yahushua. They are like Peter, who, in Matthew 16:21-23, said to Yahushua, after He told of going to the stake: “Be kind to Yourself, Master, this shall not happen to you.” Yahushua replied: “Get behind me Satan! You are a stumbling-block to Me. For your thoughts are not those of Elohim, but those of men.” Escapism is not a doctrine of Yahuweh!
Man wants to escape anything that is detrimental to his easy, comfortable, and secure lifestyle. He does not want to think about going through any tribulation. Yet, the wheat has to be threshed and the chaff removed! (Matthew 13)
Acts 14:22: “It is through much tribulation that we must enter the Kingdom of Heaven.”
Philippians 1:29: “…it has been given as a favor, on behalf of Messiah, not only to believe on Him, but also to suffer for His sake.”
Hebrews 12:6-8: “…for whom Yahuweh loves, He disciplines, and flogs every son whom He receives. If you endure discipline, Elohim is treating you as sons. For what son is there whom a father does not discipline? But, if you are without discipline, of which all have become sharers, then you are bastards and not sons.”
True Prophets have forsaken all to follow Him (Luke 14:33). They have no personal agenda, no selfish ambitions, no big convention halls, no big audiences, no big supporters, no fame, no fortune, no nothing, except the fact that they know Yahuweh!
Americans like to give to the wealthy influential preachers and organizations. That just does not compute! In the eyes of Yahuweh, these false prophets are nothing more than rebellious renegades, whom He will destroy.
Please, study the true Prophets from Isaiah through Malachi, and you will discern the true from the false easily! The “discernment of spirits”--the gift of the Spirit of the Father--(I Corinthians 12:4-13) is necessary to be able to discern the true from the false--the human deceiver, a demon, or the Spirit of Yahuweh.

True story: A certain man went to work for the United States Treasury Department. He was assigned to the counterfeit bill investigation department. He was sent to a special school to learn about counterfeit bills. After two weeks, a friend said to him: “I bet you have seen a lot of counterfeit bills in your studies.” The man said, “No, I have not seen one counterfeit bill. I have spent my time studying the real bills, so that if I ever see a counterfeit bill I will recognize it immediately.”

If you spend your time studying the Word with the Teacher who wrote it, then you will hear the words of these false prophets and say: “That is ridiculous!” Their false words will be disgusting to you.

The true Prophet deeply cares for the people he is called to prophesize to. He feels responsibility towards those he prophesize to. He cares!

For example, the true Prophet sees a little girl on a train track playing with her doll and a tea set. A train is coming and she does not take notice because she’s singing to her doll. What is he to do? Is he to ignore her, reasoning “it’s not my business?” Does he to go up to her and say: “Honey, a train is coming, please get off the tracks”? Is he to sooth and comfort the child, commenting on her pretty doll and telling her that for her birthday she will get another pretty doll? Does he give her some candy, hoping to persuade her to get off the tracks? If the child puts up some resistance, does the true Prophet shrug his shoulders and say: “Oh well,…” as he watches the train smash into her little body, ripping her into a bloody pulp?

That is how the false prophets relate to their followers! They really don’t care how much bloody pulp is thrown on the ground, as long as their selfish ambitions are satisfied.

The false prophet does not warn anyone on a train track--in peril for their life--because they themselves are playing games on the same train tracks. They are enticing millions to play on the same tracks with them. Of course, they don’t see the train coming. They say: “No train is coming.” Shouldn’t we also warn the false prophets!

The true Prophet gets involved with those he prophesize to. As a “seer,” he sees the train coming, and sees the child on the tracks. His heart is moved with compassion, and understanding. With one eye on the child, and the other eye on the train, he runs with intensity, swiftness, and sternness, screaming and yelling loudly to the child: “Get off the tracks NOOOOOOOW”!!! He grabs the child if she’s stunned, and runs away from the tracks with her to save her life. The true Prophets always sound the alarm to warn the people! The child may scream because their doll is left on the tracks, but the true Prophet does not soft-peddle his message. The doll can be smashed to smithereens, but the child will be saved.
Isaiah 52:7-12 tells about the end-time watchmen. When Messiah returns, they will see “eye to eye.” They are in unity!
Referencing Isaiah 52:7-12 and Isaiah 62:1, 6-7, Messianic musician Paul Wilbur sings the song “Watchman.” Here are the words:

“From behind the veil of what is seen by natural eye, a great event is being prepared…
A war and a wedding feast will have their place in time…
`Soon, and not yet’, is the word the watchman gives as he strains his eyes through the darkness of the night…

He can sense that just beyond the horizon a great brightness is preparing to break forth.

Arise you sleepers! Shake off your slumber. Come and fill your lamps with fresh oil, trim your wicks…
Cry out in the streets and do not let your voice be silent. For the coming of the great King is at hand.

Arise and shine for your light has come…

Be strong and of a great courage and wait for the Lord…”
[Refer to my article: “The Watchman and the Gatekeeper” and see the difference between these two “assignments”]
The true Prophet is a good shepherd who cares for the sheep. The false one is a “hireling,” who could care less – he just wants to get paid. (John 10) I’ve seen ministries with literally thousands of letters piled up in the middle of a TV set. Most of these letters contain passionate pleas for help. Yet, these letters are unopened, as the T.V. host-minister prays a 2-minute prayer over them for all of them to be answered. The true Prophet tries to be as personal as he can with each person. It’s called laying down your life for the sheep, lest the wolves tear them apart. The true Prophet must be a shepherd like King David was!
Matthew 7:15-16a: “Beware of the false prophets who come to you in sheep’s clothing, but inwardly are ravenous wolves. By their fruits you shall know them…”
The word for “ravenous” wolves in the Scripture above is the same Greek word used in I Thessalonians 4:17. Those who tout the spurious, un-Scriptural pre-tribulation rapture of the church, use this verse extensively to “prove” their theology. But, I Thessalonians 4:17 has no timing to it. It simply says, “Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air…” (KJV) Read this whole passage in context.

The Greek word for “caught” up is “harpazo.” It is #726 in the pre-1995 Strong’s Exhaustive Concordance of the Bible, Greek Dictionary. It means “to seize, snatch, pluck pull, and take by force,” as a wolf snatches a sheep from the flock. In every other passage about the resurrection of the righteous, the word used for Messiah’s gathering His people unto Himself describes a bridegroom gently gathering his bride in his arms to carry her over the threshold.
The word used for “ravening” in Matthew 7:14 and Luke 11:39 is “harpax”, #727, from #726, meaning rapacious, extortion, and ravening.” Twice false prophets are described as “ravening wolves,” and the same words are used for a “rapture.” I’ve heard rapture-believers affectionately call the rapture, “the great snatch.” Yes, it is a “snatch,” but not a kind one.

Luke 11:39: “And Yahushua said…`Now do you Pharisees make clean the outside of the cup and the platter, but your inner part is full of ravening and wickedness.” (KJV) Here are the hypocritical false Jewish leaders, puppets of Rome, being called ravening wolves. They same word-usage as is used in the “great snatch” of the pre-tribulation rapture. Number 724 is from 726, “har-pag-ay” and means “pillage, extortion, ravening, and spoiling.” In Ezekiel 22:27 the Hebrew word for “ravening” refers to vicious people. The Hebrew word is #2963 in the Strong’s Hebrew Dictionary (“tarapah”). It means to “catch away, pluck out, to pull and tear prey in pieces.” These are Yahuweh’s words to Ezekiel: “Her priests have done violence to My teaching, and they profane My set-apart things. They have not distinguished between the set-apart and the profane, nor have they made known the difference between the unclean and the clean. And they have hidden their eyes from My Sabbaths, and I am profaned in their midst. Her leaders in her midst are like ravening wolves, tearing the prey, to shed blood, to destroy lives, and to get greedy gain.”

My friends, look at this wording. Could anything be more descriptive of today’s Christian/Messianic, and Jewish rabbinic false teachers who lead His people away from His heart and His true Torah, away from His true Messiah, destroying lives, being greedy for personal gain? The pre-tribulation rapture doctrine has produced a billion dollar a year industry. This describes those who, without any Scriptural backing, teach a pre-tribulation rapture that defies the whole of His Word, His nature, His ways, and His thinking. Today, the ravening wolves and hungry lions are on the prowl, and “truth has fallen in the street.” Well does Kepha (Peter) say: “The devil walks about like a roaring lion, seeking whom he may devour.” I exhort you to read the book The Incredible Cover-Up by Dave MacPherson. For similar information read my article “Who Will Be Left Behind,”/January 2006. The idea of an any-moment rapture is totally un-Scriptural. Without understanding the Festivals of Yahuweh, one cannot know that when Messiah said, “No man knows the day or the hour,” that He was referring to the Feast of Trumpets (Yom Teruah), which is determined by the sighting of the new moon from Jerusalem for the Hebrew month of Tishre. The Word alone, in total, reveals solid truth and the nature of Yahuweh!
“REMEMBER LOT’S WIFE,” Yahushua warned us. She would not listen, and even fought off the angel’s pleadings to try to get her to come with Lot. [Refer to: “And His Wife Looked Back”/January 2007]
The adult child, holding on to their idolatry, may curse and abuse the true Prophet. But, the fact is, that if a child, or a childish adult, is on the tracks and the train destroys them, the bloody mess is still the same. The true Prophet cannot make a person do something against his own will, no matter if it will save his life or not. Father respects our free will, whether we use it to save ourselves, or to let ourselves be destroyed.
Isaiah 58:1: “Cry aloud and spare not, lift up your voice like a trumpet and show My people their transgressions, and the house of Jacob their sins.”

Isaiah 62:1, 6-7: The true watchman/Prophet watches day and night without ceasing for Jerusalem.
Read Isaiah 21:6, 8; Jeremiah 4:1-21; Ezekiel 3 and 33; and Esther 4. These are the true Prophets. He pays attention to those who cry out for His people. In Ezekiel 9:4, we see that those who sigh and cry for the abominations done in and to Jerusalem will be marked for preservation when the judgment falls.

In this article so far, I have been writing about the Office of Prophet of Yahuweh. From eternity past, Yahuweh appoints to an “Office” in His Kingdom. But, most false prophets think that there is no difference between the office and any believer who can prophesy. It is true that the “gift” of prophecy is for any Spirit-filled believer (I Corinthians 14:1-4). Yet, there are rules and guidelines for those who prophesy in the assembly. In fact, regarding the “gift of prophecy,” I Corinthians 14:1, 3, and 29 says: “Pursue love, and earnestly seek the spiritual gifts, but rather that you may prophesy…He who is prophesying speaks edification, encouragement and comfort to men…and let two or three prophets speak, and let the others discern.” This is a gift to the assembly to build them up, exhort them and comfort them.
This type of prophecy within the assembly does not carry the authority of prophecy from a true Prophet appointed to the Office of the Prophet by Yahuweh. The authority of the Prophet in the Office of the Prophet carries the authority and responsibility of speaking as the mouthpiece of Elohim Himself.

I’ve been in meetings where a very well-known “prophet” actually told the congregation to “sign up” for a prophecy. This is a type of fortune- telling. A friend of mine signed up for a prophecy at 2:00PM. Later, I asked her what the man said. She said that he hem-hawed around and told her she was going to get married, and have a beautiful life. I paid a dime at a carnival when I was 9 years old to hear a pretend fortune-teller tell me the same thing!

The Prophet in the Office of the Prophet carries authority and great power as the ambassador of Yahuweh. He has an intimate relationship with Yahuweh. Thus when He speaks for Yahuweh, the power that he carries is Yahuweh’s power and authority. In a spiritual sense, he carries the rod of Moses and mantle of Eliyahu, for these were outward manifestations of their inward authority.

The message of the true prophet is always, REPENT! TURN TO YAHUWEH, AND PRODUCE FRUIT THAT CORRESONDS TO THE REPENTANCE! The prophecy of the true Prophet demands an “either/or” decision, like Elijah on Mount Carmel. (I Kings 18)
Abba used the example of Yochanan to teach me. Yochanan the baptizer, the rightful High Priest of Zadok, was a true Prophet of Yahuweh, and also a forerunner of the Messiah. His message was one of repentance and preparation for the coming of Messiah. Read his message in Matthew 3:4-10. If most Christians today heard this message, they would be highly offended and indigent. The true Prophet today must give the same message: “Repent, for the Kingdom of heaven is near.”
Matthew 3:1-2: “In those days came John the baptizer, preaching in the wilderness of Judea, saying `Repent for the Kingdom of heaven is at hand.’ ” He said to those who were coming with hidden motives: “Brood of adders! Who has warned you to flee from the coming wrath? Bear, therefore, fruit worthy of repentance…and the ax is already laid to the root of the trees. Every tree, then, which does not bear good fruit is cut down and thrown into the fire.”
Ezekiel 18:10-32 and 33:1-20, Yahuweh pleads: “Repent and turn back from all your transgressions…cast away from you all transgressions…and make for yourselves a new heart and a new spirit. For why should you die O house of Israel? For I have no pleasure in the death of one who dies’, declares the Master Yahuweh, `So turn back and live!’ ”

I Corinthians 12:8-10: The true Prophet has these prophetic gifts in operation as a regular part of his life: “the word of knowledge,” (present reality) the “word of wisdom,” (future reality and what to do about it) and prophecy (proclamation of what Yahuweh has said). He hears from Abba--through dreams, visions, His spoken Word, His impression to the spirit, Father (intimate relationship), hearing His instructions and message for His people to be declared and proclaimed into the earth.

Those who prophesy according to the gift of prophesy for edification, exhortation and comfort, (I Corinthians 12:1-4) must also realize that they can’t speak falsely in the names of Yahuweh/Yahushua. They cannot speak for Yahuweh and misrepresent Him without painful penalties. Prophets within the assembly of believers who have the “gift” of prophecy must be subject to two or three other prophets. The prophets in the assembly have the right to discern truth or error. “In the mouth of two or three witnesses, let every word be established” is the rule. (Deuteronomy 19:15; Matthew 18:16; II Corinthians 13:1)

The true Prophet usually also has the gift, as Daniel did, of interpretation of dreams. He must have the “discernment of spirits,” to distinguish man’s spirit from demonic spirits, and to discern Yahuweh’s Spirit clearly. He also has, as needed, gifts of healing and miracles, and special faith--necessary for the miraculous. Both Eliyahu and Elisha raised the dead. Elisha saw into the bedroom of the King of Syria and heard every plot he made against Israel.

Seeing into the future and into people lives as the Father reveals things is all part of the prophetic gifts. In general, gifts from the eternal realm of Yahuweh are common to the true Prophet. This is why the true Prophet has to be tested over and over and over--because speaking into other’s lives can be very dangerous, if not from Yahuweh’s Spirit!
Satan/Lucifer is a counterfeiter. He can’t produce the real thing, but he sure can come up with razzle-dazzle stuff to fool the ignorant. He can only try to copycat Yahuweh’s signs and wonders. He can’t create, so he tries to reproduce Yahuweh’s gifts but adds his own “flavor.” The false prophets often have counterfeit gifts, which look real but are deceptive. Lucifer’s agents can even fake healings. But, the healings don’t last--they are only for show.

PLEASE, do not throw out the baby with the dirty bathwater. Remember: The first plagues wrought by Moses in Egypt were copied by the magicians of Egypt. But, that did not stop Moses from executing the other plagues. There are a lot of counterfeit $20.00 bills in circulation, but that doesn’t stop you from spending $20.00 bills. If there is a demonic copy, then there must be a real.

The true Prophet lives with loneliness much of the time, rejection, misunderstanding, betrayal, slander, and down-right character assassination. But, miraculous experiences from Yahuweh’s realm are also a part of his normal life. One of the biggest hurdles a true Prophet has to get over is having bouts of self-pity, and other negative emotions like anger and bitterness. The only way to get over it is to allow the Spirit to transform his mind, so that he lives in peace and joy! The life of the true Prophet is a hard walk. He is rejected, despised, and his message generally hated. But, the true Prophet is an insider with Yahuweh. Jeremiah hit the pits sometimes with self-pity and complaining, but then look at what it took to bring him to that place, same with Eliyahu. So, we must never judge the true Prophets, because they have to carry burdens that few do! Jeremiah went from praising Abba in one verse, to saying “Cursed be the day I was born” in the next verse. Prophets sometimes “hit the wall,” but they come bouncing back!
Yahuweh asks some strange things of the true Prophets. But, when the true one obeys, then the people are warned. Ezekiel 4 tells about a terrible assignment that Abba gave Ezekiel. Yet, through it, we who live in the days of this prophecy’s completion have received our timing for these days before Messiah returns. That is why the true Prophet cannot have any pride, or even defense mechanisms to defend himself against abuse. He is responsible to Yahuweh alone. The true Prophet is not responsible to coddle anyone. He just says what Yahuweh says to say, and leaves it at that.

Matthew 10:13-14: “And if the house is worthy, let your peace come upon it. But if it is not worthy, let your peace return to you. And whoever does not receive you nor hears your word, when you leave that house or city, shake the dust from off your feet.”
This is a hard thing for me. I keep going back to the same people over and over to try to help them, warn them again, and encourage them again – when I know full well they have no intension of changing.

“A prophet is not without honor, except in his own country, and in his own house.” (Matthew 13:57) He is usually not accepted in “groups” either, at least not for long. He has FEW friends!
The true Prophet can’t expect his family, relatives or those who have known him since childhood to accept him as a Prophet of Elohim. Family and friends remember his past sins, failures, and personality flaws, thus they take little stock in his message.

There is also an aspect of judgment given to the true Prophets of Yahuweh whom He has elected to the “office” of the Prophet. Proclaiming His judgment on a city or nation or an individual leads to His judgment, so it must be spoken by one whom He knows well! Jonah was given the task of proclaiming judgment to Nineveh, but also the message of repentance and escape from judgment. Read the book of Jonah! The true Prophet is a door-opener for Yahuweh to come in and do what He needs to do. It is in the mouth of the Prophet that Yahuweh declares His will into the earth.
Yes, the intercession of the true Prophet literally opens a portal for Yahuweh to enter into this earth to do His will! Intercession is the proclamation and declaration of His Word of Yahuweh into the earth, as He has commissioned the intercessor personally to do. Intercession is not something anyone should take on unless He has personally commissioned the intercession! [Refer to: “Intercession: Knowing the Basics”/July 15, 2007]

Through the sin of man, via Adam and Eve, mankind literally locked Abba out of His own creation! By His death and resurrection, Messiah literally took back the title deed to the earth! But, He needs one of His trusted servants to proclaim His will into the earth, and literally invite Him into the earth to do as He needs to do! Without the intercession of one of His true Prophets, at this point, He literally cannot intervene in the affairs of this world system. He respects the will of each individual. Unless He finds an individual He knows and trusts to be His spokesman, His hands are tied by the free will of the rebellious. The true Prophet opens a door for His entrance. It is a high privilege to stand and proclaim, and open a portal for Him. He must be asked to intervene. His written prophetic Word must also be proclaimed at the time when it is to be fulfilled, or else it won’t be fulfilled. Yochanan wrote the Revelation. But, unless its contents are proclaimed at the time when it is to be fulfilled, it won’t be. So, Yahuweh has His servants the true Prophets to proclaim. This is why the Revelation says “The Spirit and the Bride say `Come!’ ” Unless the Spirit and the Bride proclaim in unison, with one heart, He won’t come!
Our free will opens or closes doors for His entrance in our lives every day! This might be hard for you to understand, but after a lifetime of His sending me on assignments to open doors/portals, I finally understand.
When I was in Alaska, my intercession assignment was difficult. When it was finished, I asked Abba if I did anything to open a door for His entrance to help Jews who would flee from Russia into Alaska. He showed me a vision of a door, slightly cracked open. He let me know that I cracked the door open for Him, and that He would now go through it to do His will!

The only time He crosses the will of man is when His servants unite with Him against His enemies, our enemies! At Messiah’s return with the wrath of Yahuweh, He will cross the will of many enemies. But, this is because His servants have cried out for Him to do so.
The true Prophet in the Office of the Prophet, trained by Elohim, is responsible to submit to judgment by Yahuweh alone. Man must not judge the true Prophet in the Office of Prophet, only his accuracy in speaking for Yahuweh should be judged. If he is inaccurate, Yahuweh will remove him, just as He did the false prophets in the Tenach.

The true Prophet is jealous for Yahuweh’s honor. Eliyahu on Sinai (I Kings 19:10): “I have been very jealous for Yahuweh, Elohim of hosts, for the children of Israel have forsaken Your Covenant. They have thrown down Your altars and they have slain Your prophets with the sword…” Elijah was a powerful Prophet. Moses was a powerful Prophet.

Matthew 17:3: “Behold! Moses and Elijah appeared to them, talking with Him.” In the ancient Hebrew wedding, Moses was considered the Bride’s attendant and Eliyahu the Groom’s attendant. Thus in John 3:29, John the baptizer refers to himself as the Groom’s attendant—the “friend of the Bridegroom”…for he came in the spirit of Eliyahu.

The true Prophet has special protection from Yahuweh. The true Prophet can claim Psalm 91, for he lives in 91:1. His protection lasts until “his course if finished.” The true Prophet has a very special eternal reward for faithfulness. His intimacy with Yahuweh and Yahushua will continue through eternity. During the time of the tribulation, there will be Prophets of Yahuweh, as well as the two witnesses (Revelation 11), who will speak Yahuweh’s will into the earth. Many of the Bridal remnant are Prophets.

I would encourage the true Prophets to not be “weird.” Don’t draw attention to yourself. Be someone that others can look to for strength and truth. Do not compromise yourself. Be someone that encourages others to go forward in their lives--forward to Yahuweh. Dress with respect--to yourself, to Yahuweh, and to your Office. Conduct your life with integrity in all ways, especially in the areas of money and relationships, and with respect for yourself and for others. Don’t misrepresent Yahuweh! Don’t bring shame on Him. This brings great judgment on you.

The true Prophet walks in the love of the Father. The mark of the true Prophet carries the characteristics of Elohim: love, peace, joy, faithfulness, gentleness, kindness, compassion, faith, long suffering, endurance, self-control, a giving lifestyle, one who is non-judgmental, non-critical, not hateful, without nasty disposition or strangeness. True Prophets are not nasty-tempered! Neither are they dirty bums, with smelly clothes and smelly body.

True Prophets are always being judged as “judgmental, critical and unloving,” but I say to true Prophets--don’t let those accusations be truthful. Be humble, not lifting yourself up above others. Submit to Yahuweh with a contrite and broken, submissive, yielded spirit. He will honor as He sees fit. Self-righteousness, religious pride, jealousy, and envy, are NOT marks of the true Prophet. The true Prophet helps others achieve their calling, and does not get jealous if another is exalted above him.

The true Prophet must maintain at least a simple normalcy in life. Prophets can get oppressed and depressed. They can get rejection complexes and self-pity complexes. Because of the intensity of that Office, it takes its toll on the human side of man. There is much to overcome in the life of the true Prophet, namely the “flesh.”
How to balance out being a husband, or wife, father, or mother, and still be totally in line at all times with the Father, is not easy! Because the true Prophet is called to “forsake all” to follow Him, oftentimes, that means leaving family in order to do His assignment. It is hard for many family members to understand that. Therefore, those who are called to be His Prophets oftentimes are asked by Him to remain single. Yahuweh told Jeremiah not to marry. Yahuweh took Ezekiel’s wife from him in death.

The true Prophet must be free to go to the site of his prophecy, and declare the Word of Yahuweh from there. He cannot sit in his easy chair and prophesy to the nations--he has to GO.
Jeremiah 25 tells us that Jeremiah was sent all over the world to proclaim the message of judgment on the nations of OUR DAY.

Thus, the true Prophet must simplify his life so that he can put his calling always first. That causes problems sometimes, but in the end times, the true Prophet will be more and more on his own, for his message will expand. Once Yahuweh finds someone He can trust, He uses them often to do His will! It is not easy for Him to find someone He can trust! He has to really know the prophet!

Admonition to believers in the last days from Ya’cob (James) 5:10: “My brothers, as an example of suffering and patience, take the prophets who spoke in the Name of Yahuweh.”
Now I will write a little about the speculators! Right now, they are a dime a dozen. They are people of all types in Christian, Messianic, Jewish, Islamic, Hindu, New Age, etc., and secular circles. It seems that there are as many speculators as there are people on this earth over age 12. That would mean there may be nearly 6 billion speculators are alive on earth. Each has an opinion, an idea, a thought or a reasoning. The problem is that so many in western society also have a following. Many are on the web, have blogspots, churches, or congregations. Many speculators think that what their mind comes up with is the truth. They persuade others to think the same as they do. They form groups, and as these groups grow, they form organizations and denominations. They do not claim to be prophets. They just write and talk about what they “THINK.”
Those who speak, or write articles and books in which they speculate, often ask questions rather than give answers. They may ask in an article, “Will we see the return of Jesus in our lifetime,” or “Does this sign indicate that Messiah is coming soon?” Speculators are afraid of saying anything definite lest they be wrong. The true Prophet must say things definite, because the “Word of Yahuweh” has come to him!
***The false prophet says things that do not come to pass. The speculator says things that may or may not come to pass. The true Prophet says things that will come to pass!!!
I was not called to be a speculator. This is why I give no opinions or tell what I “think.” I share my personal thoughts with about 5 people on planet earth. I can tell a speculator within two minutes of his speaking. I can tell a false prophet as quickly. I can tell someone who does not know the Word quickly, for they give me their “thinking.” I tell people, “I do not think!” That doesn’t mean I don’t use my mind. I just do not reason my own opinion of Scripture. I wait for the Spirit to teach me what it means. I love to fellowship with others that also know the Scriptures, like my son, but then “iron sharpens iron.” Often friends fear for me because they think I’m going out on a limb. But, thanks to Yahuweh’s Spirit, I may be out on a limb, and some have tried to, but so far no one has sawed it off.
I can sit down with 10 people at lunch, and most all have a different speculation on the end times. Some are totally unscriptural and some base their theories on a few verses of Scripture. Sometimes speculators agree on the obvious things of world events, but how to apply them to Scripture? -- Few know how to do that!

The problem is that many people follow speculators and exalt them. Oftentimes speculators get proud and think their opinions are truth, so they become false prophets! Many pastors, teachers, evangelists, educators, rabbis, etc. are so used to giving their opinions that all they do is speculate, yet they think they are telling the truth, without giving anyone any concrete truth to stand on.
Beware who you talk to, beware still more who you listen to. You are a disciple of whomever you have submitted to, to teach you. There is only One valid Teacher of Truth. Let Him guide you into all Truth – the Spirit of Yahuweh! Ask Him to give you discernment of spirits, so that you are not deceived!
I have only briefly scratched the subject of end-time prophets, but you continue on to learn from Yahuweh!
Shalom with love, Yedidah

January 14, 2004/revised September 1, 2005, revised and updated April 7, 2008, revised and updated December 6, 2013

