

Does God **Inspire** **Astrologists** and **Psychics?**

**Amazing Facts
Study Guide**

some self-proclaimed prophet suddenly arose and began drawing crowds with stirring messages, healing the sick, raising the dead, bringing fire from heaven, and revealing knowledge of your personal secrets—would you believe in him or her? Should you believe? Your ultimate destiny just might be tied directly to your ability to distinguish between true and false prophets. So it's very important to know what

1. Does the Bible teach that there will be true prophets in the last days of earth?

“And it shall come to pass in the last days, says God, that I will pour out of My Spirit on all flesh; your sons and your daughters shall prophesy” (Acts 2:17).

Answer: Yes, both men and women will prophesy in the last days (Joel 2:28-32).

2. Jesus at His ascension placed the gift of “prophets” in His church, along with four other gifts: apostles, evangelists, pastors, and teachers (Ephesians 4:7-11). Why did God place these gifts in the church?

The gift of prophecy is essential for perfecting God's church.

“For the equipping of the saints for the work of ministry, for the edifying of the body of Christ” (Ephesians 4:12).

Answer: Jesus gave all five gifts for the perfecting of the saints. The perfecting of God's end-time church is not possible if any of these five gifts is missing.

Scripture taken from the New King James Version®. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

3. In Bible days, was the gift of prophecy limited to men?

Answer: No! In addition to many men who had the gift of prophecy, God also gave the gift to at least eight women: Anna (Luke 2:36-38); Miriam (Exodus 15:20); Deborah (Judges 4:4); Huldah (2 Kings 22:14); and the four daughters of Philip, an evangelist (Acts 21:8, 9).

The Bible says that God gives the gift of prophecy to both men and women.

4. How long were these gifts to remain in His church?

“Till we all come to the unity of the faith and of the knowledge of the Son of God, to a perfect man, to the measure of the stature of the fullness of Christ” (Ephesians 4:13).

Answer: They will remain until God's people are all unified, mature Christians—which, of course, will be at the end of time.

Prophets speak as their thoughts are guided by the Holy Spirit.

5. From what source do true prophets obtain their information?

“Prophecy never came by the will of man, but holy men of God spoke as they were moved by the Holy Spirit” (2 Peter 1:21).

Answer: In some Bible versions, it says that prophets speak as they are “moved by the Holy Ghost.” The word “ghost” comes from “ghast,” the old English word for “spirit,” so today we usually say Holy “Spirit.” Prophets do not express their own private opinions in spiritual matters. Their thoughts come from Jesus, through the Holy Spirit.

God usually speaks to a prophet through visions and dreams.

6. God speaks to prophets in three different ways. What are these ways?

“If there is a prophet among you, I, the LORD, make Myself known to him in a vision; I speak to him in a dream.” “I speak with him face to face” (Numbers 12:6, 8).

Answer: Visions, dreams, or face to face.

A prophet of God will primarily serve the church rather than the general public.

12. Is a true prophet's work primarily to serve the church or to serve unbelievers?

“Prophesying is not for unbelievers but for those who believe” (1 Corinthians 14:22).

Answer: The Bible is clear. Although a prophet's message may sometimes edify the public, the primary purpose of prophecy is to serve the church.

13. Does God's end-time church have the gift of prophecy?

Answer: In Study Guide 23, we discovered that Jesus gives a six-point description of His end-time church. Let's review these six points:

- A. It would not exist as an official organization between A.D. 538 and 1798.
- B. It would arise and do its work after 1798.
- C. It would keep the Ten Commandments, including the seventh-day Sabbath of the fourth commandment.
- D. **It would have the gift of prophecy.**
- E. It would be a worldwide missionary church.
- F. It would be teaching and preaching Jesus' three-point message of Revelation 14:6-14.

It is important to remember that God's end-time remnant church must fit all six of Jesus' descriptive points. This means that the gift of prophecy must be included. It will have a prophet.

Joining God's church, which has all the gifts, will anchor you spiritually.

14. When you join God's end-time church, which has all of the gifts, how will it affect you?

“That we should no longer be children, tossed to and fro and carried about with every wind of doctrine, by the trickery of men, in the cunning craftiness of deceitful plotting” (Ephesians 4:14).

Answer: It will anchor you spiritually. You will no longer be uncertain and unsettled in your beliefs.

15. The apostle Paul, in 1 Corinthians 12:1-18, likens the gifts that Jesus gave the church to parts of the body. What part of the body best represents the gift of prophecy?

The eyes of the church symbolize prophecy.

“Formerly in Israel, when a man went to inquire of God, he spoke thus: ‘Come, let us go to the seer’; for he who is now called a prophet was formerly called a seer” (1 Samuel 9:9).

Answer: Since a prophet is sometimes called a seer (someone who can see into the future), the eyes would best represent the gift of prophecy.

A church without the gift of prophecy is blind.

16. Since prophecy is the eyes of the church, a church without the gift of prophecy would be in what condition?

Answer: It would be blind. Jesus referred to the subsequent dangers when He said, “If the blind lead the blind, both shall fall into the ditch.” Matthew 15:14.

17. Must God's remnant church have all the gifts that Christ gave?

Answer: Yes. The Scripture plainly teaches that God's end-time remnant church will “come behind in no gift,” which means it must have all of the gifts, including the gift of prophecy (1 Corinthians 1:5-8).

- Apostles
- Prophets
- Evangelists
- Pastors
- Teachers

18. Revelation 12:17 points out that God's end-time remnant church will "have the testimony of Jesus Christ." Revelation 19:10 says that "the testimony of Jesus is the spirit of prophecy." Can we be sure this means that the church will have a prophet?

Answer: Yes. An angel told John in Revelation 19:10 that he was John's "fellow servant," one of his "brethren" who have the testimony of Jesus. This same angel repeated the identical information to John in Revelation 22:9. He said, "I am your fellow servant, and of your brethren the prophets." Notice this time he called himself a prophet rather than one with the testimony of Jesus. So, obviously, having the "testimony of Jesus" and being a prophet mean the same thing.

19. Of what other special significance are the words "the testimony of Jesus"?

Answer: The "testimony of Jesus" means that the words of a prophet are from Jesus. We are thus to regard the words of a true prophet as a special message from Jesus to us (Revelation 1:1; Amos 3:7). To bring reproach, in any way, upon a true prophet is an extremely dangerous matter. It is the same as bringing reproach upon Jesus, who sends them and guides them. No wonder God warns, "Do My prophets no harm" (Psalm 105:15).

The words of a true prophet are a special message from Jesus to His people.

20. What are the Bible qualifications for a true prophet?

Answer: The Bible testing points for a true prophet are as follows:

- Live a godly life (Matthew 7:15-20).
- Be called to service by God (Isaiah 6:1-10; Jeremiah 1:5-10; Amos 7:14, 15).
- Speak and write in harmony with the Bible (Isaiah 8:19, 20).
- Predict events that will come true (Deuteronomy 18:20-22).
- Will have visions (Numbers 12:6).

21. Did God send a prophet to His end-time remnant church?

Answer: Yes, He did! Here are the brief details:

God Calls a Young Woman

God's end-time church began to form in the early 1840s and desperately needed guidance. So, in harmony with His promise

of Amos 3:7, God then called a young woman named Ellen Harmon to be His prophetess. Ellen accepted the call. She had been injured in an accident at age nine and had to quit school with only three years of formal education. Her health deteriorated until, when called by God at age 17, she weighed only 70 pounds and had been given up to die.

She Served 70 Years

Ellen accepted God's call with the understanding that He would enable her physically and keep her humble. She lived an additional 70 years and died at age 87. She insisted that her aim and work were to point the church and its members to the Bible—which was to be its creed—and to Jesus' free gift of righteousness. Ellen

fulfilled every test of a prophet mentioned in this Study Guide.

Her Pen Name and Books

Ellen married James White, a clergyman, and wrote under the name Ellen G. White. She became one of the world's most prolific woman writers. Her books, read worldwide, give inspired counsel on health, education, temperance, the Christian home, parenting, publishing and writing, assisting the needy, stewardship, evangelism, Christian living, and more. Her book *Education* is considered an authority in

its field. It has been used by a secular university as a textbook. It is so perceptive and relevant that it was once plagiarized by the minister of education of a certain nation, who published it under his own name. Dr. Florence Stratemeyer, a former professor of education at Columbia University, said the book contained "advanced educational concepts" and "was more than fifty years ahead of its time." Dr. Clive McCay, former professor of nutrition at Cornell University, said of her

writings on health: "In spite of the fact that the works of Mrs. White were written long before the advent of modern scientific nutrition, no better overall guide is available today." Newscaster Paul Harvey said she "wrote with such profound understanding on the subject of nutrition that all but two of the many principles she espoused have been scientifically established." Her book *The Desire of Ages*, on the life of Christ, has been labeled an "English masterpiece" by Stationers Hall in London. It is heartwarming and uplifting beyond description. She said on the subject of intelligence that a person's IQ could be increased—long before experts agreed. She said in 1905 that cancer is a germ (or virus), which medical science began to endorse only in the 1950s. Ellen G. White is said to be the fourth-most-translated writer of all time. Her book on Christian living, *Steps to Christ*, has been translated into more than 150 languages and dialects. (For a free copy of this inspiring book, please write to Amazing Facts.)

22. Did Ellen White have visions?

Answer: Yes, many of them. They lasted from a few minutes to six hours. And they meet the Bible standard for visions as outlined in the answer to question seven of this Study Guide.

Ellen White had many visions, all of which meet the Bible standard for a true prophet in vision.

23. Are Ellen White's words intended to be part of the Bible, or an addition to the Bible?

Answer: No! Doctrine comes from the Bible alone. As an end-time prophet, her aim was to stress the love of Jesus and His imminent return. She urged people to serve Him and accept His righteousness as a free gift. She also directed people's attention to the Bible prophecies for the end time—especially Jesus' three-point message for the world today (Revelation 14:6-14)—and urged that they share these messages of hope quickly and worldwide.

24. Does Ellen White speak in harmony with the Scriptures?

Answer: Yes! Her writings are saturated with Scripture. Her stated and obvious purpose was to point people to the Bible. Her words never contradict God's Word.

25. How can I accept Ellen White as a true prophet, since I do not know what she wrote?

Answer: You can't, until you read what she has written. However, you can know that she (1) meets the tests of a prophet, (2) did the work of a prophet, and that (3) God's true end-time church must have a prophet. We urge you to get one of her books and read it. (An inexpensive paperback copy of *The Desire of Ages* may be purchased from Amazing Facts, Inc.) As you read it, ask yourself if it draws you to Jesus and if it is in harmony with the Bible. It was written for you. We think you will find it absolutely enthralling.

26. What three-point command does Paul give us regarding a prophet?

Answer: "Despise not prophesyings. Prove all things; hold fast that which is good." 1 Thessalonians 5:20, 21. The apostle Paul says that we should not despise or "tune out" a prophet. But rather, we should carefully test what the prophet says and does by the Bible. If a prophet's words and behavior are in harmony with the Bible, we should heed them. This is what Jesus asks of His end-time people today.

27. How does Jesus regard the rejection of the words and counsel of a true prophet?

Answer: Jesus counts the rejection of a true prophet as rejecting the counsel of God (Luke 7:28-30). Further, He clearly states that spiritual prosperity hinges upon believing His prophets (2 Chronicles 20:20).

28. Do true end-time prophets originate new doctrine, or does doctrine come strictly from the Bible?

Answer: True end-time prophets do not originate doctrine (Revelation 22:18, 19). The Bible is the source of all doctrine. However, true prophets do:

- A. Reveal exciting new facets of old-time Bible doctrines that were not obvious until pointed out by the prophet (Amos 3:7).
- B. Lead God's people to a closer walk with Jesus and a deeper study of His Word.
- C. Help God's people understand difficult, unclear, or unnoticed portions of the Bible so that they suddenly come to life for us and bring great joy.
- D. Help protect God's people from fanaticism, deception, and spiritual stupor.
- E. Help God's people understand end-time prophecies which, verified by everyday news events, suddenly take on new meaning.
- F. Help God's people sense the certainty of Jesus' soon return and the end of the world.

For a deepening love for Jesus, a vibrant new excitement about the Bible, and a fresh understanding of Bible prophecies—listen to God's end-time prophet. You will find life taking on glorious new dimensions. Remember, Jesus says He will bless His end-time church with most-helpful prophetic messages. Praise the Lord! He is doing everything heaven can think of for His end-time people. He intends to save His people and take them to His glorious eternal kingdom. Those who follow Him are guaranteed entrance to heaven (Matthew 19:27-29).

Note: This is the ninth and final Study Guide on the subject of the three angels' messages of Revelation 14:6-14. Three fascinating Study Guides on other crucial subjects remain.

The words of a true prophet always lead people to a deeper study of the Bible.

29. Are you willing to test Ellen White's writings by Scripture and accept her counsel if it is in harmony with the Bible?

Your Answer: _____

YOUR THOUGHT QUESTIONS ANSWERED

1 What happens when a church does not have a prophet?

ANSWER: “Where there is no vision [prophecy], the people perish: but he that keepeth the law, happy is he.” Proverbs 29:18. When a church does not have a prophet to counsel, guide, and lead it back to Jesus and the Bible, the people will flounder in a disoriented manner (Psalm 74:9) and eventually perish.

2 Do you think additional true prophets may appear between now and Jesus’ second coming?

ANSWER: Based on Joel’s prophecy (Joel 2:28-32), it certainly appears possible. There also will be false prophets (Matthew 7:15; 24:11, 24). We must be prepared to test prophets by the Bible (Isaiah 8:19, 20; 2 Timothy 2:15), heeding their counsel only if they are genuine and rejecting them if they are counterfeit. God knows when prophets are needed to wake people up, warn them, and turn them to Jesus and His Word. He sent a prophet (Moses) to lead His people out of Egypt (Hosea 12:13). He sent a prophet (John the Baptist) to prepare people for Jesus’ first

coming (Mark 1:1-8). He also promised prophetic messages for these end-time days. God sends them to point us to the Bible and its crucial end-time prophecies; to strengthen, encourage, and assure us; and to make us like Jesus so we will be “blameless” when the Master returns. Without the help of a prophet, many will be lost through backsliding, sleeping spiritually, and being too busy. So let’s welcome prophetic messages and praise God for sending them for our personal good.

3 Why do most churches today not have the gift of prophecy?

ANSWER: Because God normally sends prophets to His church only when it is keeping His commandments. Notice how Lamentations 2:9 puts it: “The law is no more; her prophets also find no vision from the Lord.” Please review the following texts: Ezekiel 7:26; Jeremiah 26:4-6; Ezekiel 20:12-16; and Proverbs 29:18. These verses verify that when God’s people disregard His commandments, He sends no prophet. When they begin to obey His commands, He sends a prophet to assist, encourage, and guide. So when God’s remnant church for the end time emerged keeping His commandments, it was time for a prophet. And God sent one—right on schedule.

4 What can I do to make the gift of prophecy meaningful to me?

ANSWER: The way to make the gift of prophecy meaningful is to study it for yourself and follow it prayerfully so Jesus can guide and preserve you and prepare you for His coming. “I thank my God always ... that you were enriched in everything by Him, ... even as the testimony of Christ [spirit of prophecy] was confirmed in you, so that you come short in no gift, eagerly waiting for the revelation of our Lord Jesus Christ, who will also confirm you to the end, that you may be blameless in the day of our Lord Jesus Christ. (1 Corinthians 1:4-8).

5 Which of these two—the gift of prophecy or the gift of tongues—will play the major role in God’s end-time remnant church?

ANSWER: The gift of prophecy will play the leading role. In 1 Corinthians 12:28 it is listed as second in importance of all the gifts, while the gift of tongues is listed last. A church without the gift of prophecy is blind (see question 16 in this Study Guide). Jesus solemnly warns His end-time church of the danger of blindness and urges them to anoint their eyes with heavenly eyesalve so they will be able to see (Revelation 3:17, 18). The eyesalve represents the Holy Spirit (1 John 2:20, 27; John 14:26), who gives all gifts to

the church (1 Corinthians 12:4, 7-11). Heeding the words of God’s prophet will help His end-time remnant people clearly understand the Bible and will prevent uncertainty and confusion.

6 I believe in “the Bible and the Bible only” as the source of doctrine and guidance for Christian living. Therefore, I reject all modern-day prophets.

ANSWER: You are correct in believing in the Bible as the source of Christian doctrine. However, please remember that the Bible clearly points out that:

- A. The gift of prophecy will exist in God’s church until the end of time (Ephesians 4:11, 13).
- B. Jesus’ end-time church will have the gift of prophecy (Revelation 12:17; 19:10; 22:9).
- C. To reject a prophet’s counsel is to reject God’s counsel (Luke 7:28-30).
- D. We are commanded to test prophets and follow their counsel if they speak and live in harmony with the Bible (1 Thessalonians 5:20, 21).

People who base their faith on “the Bible only” must follow its counsel regarding prophets. True prophets will always speak in harmony with the Bible. Prophets who contradict God’s Word are false and should be rejected. If I fail to listen to and test prophets, I am not basing my faith upon the Bible, which mandates doing so.

© 2008
Amazing Facts, Inc.
All Rights Reserved
Printed in the USA

This Study Guide is only one of a series of 27!
Each Study Guide is filled with amazing facts that will affect you and your family. Don't miss a single one!

Study Guide 15 - Who is the Antichrist?
Study Guide 16 - Angel Messages from Space
Study Guide 17 - God Drew the Plans
Study Guide 18 - Right on Time! Prophetic Appointments Revealed!
Study Guide 19 - Case Closed!
Study Guide 20 - The Mark of the Beast
Study Guide 21 - The United States in Bible Prophecy
Study Guide 22 - The "Other" Woman
Study Guide 23 - The Bride of Christ
Study Guide 24 - Does God Inspire Astrologists and Psychics?
Study Guide 25 - In God We Trust?
Study Guide 26 - A Love that Transforms
Study Guide 27 - No Turning Back

Have you seen our first 14 Study Guides? If not, be sure to write to:

Amazing Facts That Affect You • P.O. Box 909 • Roseville, CA • 95678-0909

SUMMARY SHEET

Please read the Study Guide before completing this Summary Sheet. All answers to the questions below can be found in the Study Guide. Place a check in the box by the correct answer. Numbers in parentheses (1) indicate the number of correct answers.

- Please check the items below that have the same meaning: (4)
 - Testimony of Jesus.
 - The gift of tongues.
 - Spirit of prophecy.
 - Predictions of psychics.
 - Gift of prophecy.
 - Conversing with dead spirits.
 - Prophets speaking to the church.
- Does God give the gift of prophecy to both men and women? (1)
 - Yes.
 - No.
- According to Ephesians chapter 4, what five gifts did Jesus leave the church at His ascension? (5)
 - Prophets.
 - Teachers.
 - Singing.
 - Sharing with the needy.
 - Pastors.
 - Apostles.
 - Witnessing.
 - Evangelists.
- How long were these five gifts, including prophets, to remain in the church? (1)
 - Only until the New Testament prophets died.
 - Until the judgment begins.
 - Until the end of the world.
- According to the Bible, which things listed below are true of a prophet in vision? (5)
 - Talks in unknown tongues.
 - Never speaks during a vision.
 - Eyes remain open.
 - Often becomes violent.
 - No breath in body.
 - May sometimes speak while in vision.
 - Unconscious of earthly surroundings.
 - May receive supernatural strength.
- Miracle working is always proof that a prophet is of God. (1)
 - Yes.
 - No.
- I can know for certain that a prophet is of God if he or she (1)
 - Is kindly and gracious in conduct.
 - Works fantastic miracles.
 - Is dazzlingly bright.
 - Seems to know the Bible well.
 - Looks like Jesus.
 - Speaks and acts in harmony with the Bible.
- Which of the following is not condemned by the Bible? (1)
 - Fortune teller.
 - Male and female psychics.
 - Astrologer.
 - Sorcerer.
 - One who casts spells or uses charms.
 - Spirit medium or channeler.
 - A prophet who speaks and lives in harmony with the Bible.
- A prophet's primary work is to serve the church. (1)
 - Yes.
 - No.
- A church cannot be God's true end-time church unless it has a prophet. (1)
 - True.
 - False.
- What part of the body represents prophecy? (1)
 - Mouth.
 - Hands.
 - Feet.
 - Ears.
 - Eyes.
- Additional true end-time prophets may appear before Jesus' second coming. (1)
 - Yes.
 - No.
- To follow "the Bible and the Bible only" means that one must accept a true prophet. (1)
 - Yes.
 - No.

14. What three things regarding prophecy does the Bible command in I Thessalonians 5:20, 21? (3)

- Don't despise prophets or prophecy.
- Follow all prophets.
- Prove or test a prophet's words and acts by the Bible.
- Ask prophets if they are true or false.
- Believe, or hold fast to, that which is good.
- Ignore all prophets.

15. When we reject the counsel of a true prophet, we reject the counsel of God. (1)

- Yes.
- No.

16. True end-time prophets teach new doctrines not found in the Bible. (1)

- Yes.
- No.

17. Why don't most churches have a true prophet or prophets? (1)

- They would not believe them if they came.
- They are not keeping all of God's commandments.
- They have all the light they need without a prophet.

18. Where there is no vision, the people perish. (1)

- True.
- False.

19. A church without the gift of prophecy is blind. (1)

- Yes.
- No.

20. I am willing to test Ellen White's writings by Scripture and accept them if they are in harmony with Scripture.

- Yes.
- No.

Study Guide 24 **PLEASE BE SURE TO ANSWER THE QUESTIONS ON BOTH SIDES.** Printed in USA

To receive your next free "Amazing Facts Study Guide," include your name and address on the lines below. Then cut along the dotted line, fold, insert into an envelope, and mail to the address below.

Name _____

Register here to receive your next FREE Study Guide.

Address _____

City, State, ZIP _____

PLEASE PRINT CLEARLY.

Available only in Canada, the United States, and its territories.

Send to:

**PO BOX 909
ROSEVILLE CA 95678-0909**