Malachi
Chapter One
Loving Jacob and hating Esau
 Malachi is the last book of the Nevi’im (the prophets), and it was written to Israel by Malachi whose name simply means my messenger.
 After Malachi there would be 400 years of silence from God toward Israel for their rebellion against him and his word. Israel would still have their religion, but God was not in it.
 Malachi was written to Israel after Ezra's time and well after Nehemiah arrived on the scene in Jerusalem to rebuild the walls of the city.
 The book was written around 396 BC which is my guess as the decay Malachi mentions seems much more likely to have occurred after Nehemiah's time there than during because Malachi paints a much worse picture of Israel's decay than did Nehemiah.
 It also matches up with Daniel's interesting way of marking the 70 weeks of prophecy concerning Israel's punishment. Notice he says it will be seven weeks followed by sixty-two weeks and finally the seventieth week. Why the division between the seven and the sixty-two weeks you might ask?
 Seven weeks equal forty-nine years, and Cyrus made the decree to rebuild Jerusalem in 445 BC which would take us to 396 BC when God would last speak to Israel before the Messiah would suddenly appear sixty-two weeks later and be cut off. Interesting.
 The book is a plea to Israel to turn back their hearts to God and to serve him out of love and not out of duty. When the Priests get complacent then the people are soon to follow. Israel was quickly over the initial excitement of a rebuilt Temple and now serving God had become to laborious.
1 The burden of the word of the LORD to Israel by Malachi. 2 I have loved you, saith the LORD. Yet ye say, Wherein hast thou loved us? Was not Esau Jacob's brother? saith the LORD: yet I loved Jacob, 3 And I hated Esau, and laid his mountains and his heritage waste for the dragons of the wilderness.
 God tells Israel that all along I have loved you and the people's response at that time would have been "Wherein hast thou loved us? Israel sounds just like an ungrateful child who gives no thought to the sacrifices made by a loving parent to make sure they had what they needed to grow up in God fearing home.
 Many parents gave 18 years of their life to their children as they should have to be there for them. Sacrificing material things so they may have spiritual inheritance.
 God showed his love to Israel by chastening her when she needed it, but that is rarely seen as love especially by a teenager or young adult and that is exactly how Israel is reacting at this time in her history like a self-centered teenager.
 Because God knew the eternal consequences of Israel yoking up with the inhabitants of the land, he forbid Israel from taking their sons and daughters as husbands and wives for their children.
 The damnation of their children would soon follow as the heathen would draw Israel away from the one true God and all the future generations would also be lost from God's eternal gift of salvation. How can someone be so blind not to see that God's chastening was in Israel's best interest eternally?
 Why does God use Esau and Jacob here to prove his love towards Israel? Jacob as you remember has his name changed to Israel later in his life by God himself because it was Jacob who wanted the birthright that legally belonged to Esau.
 Esau, if you remember cared more about filling his stomach than he did about his birthright and he later came to despise it after he had given it away. God's hatred was not because he predetermined to love Jacob over Esau but because Esau first turned his back on God and what was his by birthright from God.
 God showed his love to Jacob by giving to him that which belonged to Esau because God wants to bless those that want him as Jacob did.
 Was Jacob a saint and worthy of God's love? No, he was a rascal a lot of the time and a deceiver, but God takes imperfect people and molds them as he did with Jacob and makes something great out of them (the nation of Israel) if they will make God's desires theirs. Jacob's heart was right, but his motives were very wrong.
 When were Esau's mountains and heritage laid waste by God and they became the dwelling place of dragons (literally lizards)? Both Edom and Israel (Esau is Edom) were taken into Babylonian captivity but only Israel returned and rebuilt.
 Edom never recovered as a nation because God would not honour Esau's rebellious descendants to prosper at Jacob's expense and Israel should have seen that, but they did not. They were blind to what God did with them through the Babylonian captivity, (he took away their nearest enemy Edom, which was really Israel's nearest cousins).
4 Whereas Edom saith, We are impoverished, but we will return and build the desolate places; thus saith the LORD of hosts, They shall build, but I will throw down; and they shall call them, The border of wickedness, and, The people against whom the LORD hath indignation for ever. 5 And your eyes shall see, and ye shall say, The LORD will be magnified from the border of Israel.
 Israel was not seeing that God took away their closest enemy in the Edomites when he chastened them out of love while they were in Babylon, but God was now telling them to look around and see all that God has done for them in defeating their enemy and loving them by making them stronger through chastisement.
6 A son honoureth his father, and a servant his master: if then I be a father, where is mine honour? and if I be a master, where is my fear? saith the LORD of hosts unto you, O priests, that despise my name. And ye say, Wherein have we despised thy name? 7 Ye offer polluted bread upon mine altar; and ye say, Wherein have we polluted thee? In that ye say, The table of the LORD is contemptible.
 The fifth commandment was honour thy father and the mother, but Israel was not honoring God their Creator nor respecting him as their LORD (master), and this was best portrayed in how the priests despised God's name by stale bread on his altar and have contempt for the service of God instead of joy.
 The work of the Temple had become a dead ritual instead of a joyous thing and because it had become what they did as their job it ceased from being a ministry, and when that happened, they didn't think twice about using old bread instead of having fresh bread prepared daily because that was just too much work for them now.
 Sadly, this happens in Churches all too often now. People pray to be used in the service of the Lord and once they get an opportunity to serve teaching a class monotony eventually sets in and they no longer pray for the student’s growth, nor do they study to show the students something they can use.
 They become as stale as their teacher has become and as stale (polluted) the bread the Priest were using in the Temple as an offering. What are you offering to God? Old stale bread or something better?
8 And if ye offer the blind for sacrifice, is it not evil? and if ye offer the lame and sick, is it not evil? offer it now unto thy governor; will he be pleased with thee, or accept thy person? saith the LORD of hosts.
 What is a sacrifice anyway? It costs you something. You are doing without so that you can serve God and others. Remember that these sacrifices were pictures of Christ the true lamb of God who was sinless and had no blemishes in him so how can they offer a lame or sick animal? They were to give the best that they had to God. Don't become like Israel here.
 You would do that at your work if your boss were behind you inspecting your work because you would get fired and you want to keep your real God (your money) flowing so you do a good job because its expected of you and its inspected sometimes immediately.
 With God however, we attack anyone who would dare challenge the motives behind our service, or the quality that we put into it. How's your service to God?
9 And now, I pray you, beseech God that he will be gracious unto us: this hath been by your means: will he regard your persons? saith the LORD of hosts. 10 Who is there even among you that would shut the doors for nought? neither do ye kindle fire on mine altar for nought. I have no pleasure in you, saith the LORD of hosts, neither will I accept an offering at your hand.
 Malachi here has to beg Israel to pray to God so that he will be gracious unto the nation and not give them what they deserve.
 God does not accept your service to him when it is done out of duty and not out of love. It is a waste of God's time and yours. So why do you keep doing it? Duty without love becomes dead works and death cannot build a work that is pleasing to God.
11 For from the rising of the sun even unto the going down of the same my name shall be great among the Gentiles; and in every place incense shall be offered unto my name, and a pure offering: for my name shall be great among the heathen, saith the LORD of hosts.
 This is a prophecy of the coming Kingdom where the Gentiles shall honour God's name amidst the nations and they will offer up incense as a sweet-smelling savor unto God because their hearts will be pure in their service to God then as Israel's should have been at that time, but it was not as Malachi reminds them.
12 But ye have profaned it, in that ye say, The table of the LORD is polluted; and the fruit thereof, even his meat, is contemptible. 13 Ye said also, Behold, what a weariness is it! and ye have snuffed at it, saith the LORD of hosts; and ye brought that which was torn, and the lame, and the sick; thus ye brought an offering: should I accept this of your hand? saith the LORD.
 Is serving the LORD a weariness unto you? You get excited because its Friday and the weekend is coming and then you get to Saturday evening and say, Oh great, we got to Church in the morning. Be careful if that is you, because your heart is getting hardened, and your service is becoming one done only out of duty instead of love.
14 But cursed be the deceiver, which hath in his flock a male, and voweth, and sacrificeth unto the Lord a corrupt thing: for I am a great King, saith the LORD of hosts, and my name is dreadful among the heathen.
 At the judgment seat of Christ we will all stand one day and give an account for what we have done in our service to God. We will not give an account for our salvation because all at that judgment will be saved, but we will give account for our works, of what sort they were.
 What were the motivations behind them? All the dross will be burnt away and only what remains that was done out of love for what God is and what he has done for you will remain. How much of what you do for God will burn away?
 How much are you even doing for God, or is your life still your own. The Bible says we are not our own we are bought with a price.

Chapter Two
Lay it to Heart
1 And now, O ye priests, this commandment is for you. 2 If ye will not hear, and if ye will not lay it to heart, to give glory unto my name, saith the LORD of hosts, I will even send a curse upon you, and I will curse your blessings: yea, I have cursed them already, because ye do not lay it to heart.
 We would say today you should "take it to heart" but the meaning is still the same, God naturally expects his priests to lay it to heart to give glory to his name, but they were not.
 They had become complacent in their duties, and it was just a job for them at that time, a way to keep food on their family’s tables and God was just a means to an end. They were just using God to get what they wanted from the people and that was to have their needs and eventually their wants met.
 While God is longsuffering and wanting his priest to repent before he chastens them, chastening always comes for the unrepentant but not before stern warnings. God through Malachi warns them that their Priestly blessings that they say to those Israelites that come to them he will turn to curses.
 Primarily he is saying that he will take away the blessings he has promised specifically for the priests but also that their blessings to others will fall on deaf ears.
3 Behold, I will corrupt your seed, and spread dung upon your faces, even the dung of your solemn feasts; and one shall take you away with it. 4 And ye shall know that I have sent this commandment unto you, that my covenant might be with Levi, saith the LORD of hosts. 5 My covenant was with him of life and peace; and I gave them to him for the fear wherewith he feared me, and was afraid before my name. 6 The law of truth was in his mouth, and iniquity was not found in his lips: he walked with me in peace and equity, and did turn many away from iniquity.
 Remember back in the early days of Israel as they had passed over the Red Sea and a problem arose as Moses had gone up to receive the 10 Commandments? The people began to complain to Aaron, and they made a golden calf and when Moses returned, he asked, "Who is on the Lord's side?"
 The men of the Tribe of Levi said they were, and Moses commanded them to slay the participants and 3,000 people were slain on that day because the Levites feared the God of Israel and God blessed them because of it.
 These Priest in Malachi's day no longer feared God and neither did they teach the people to fear God as they did in former days and God out of his own love for Israel had to chasten his priests before they infected the people any worse than they already had.
7 For the priest's lips should keep knowledge, and they should seek the law at his mouth: for he is the messenger of the LORD of hosts. 8 But ye are departed out of the way; ye have caused many to stumble at the law; ye have corrupted the covenant of Levi, saith the LORD of hosts.
 The Levitical Priests were supposed to be the "Messengers" of the LORD, which is exactly the same word "Maw Lach" (Messenger or Angel) where Malachi (My Messenger) gets his name from.
 They were no longer God's messengers because they departed out of the way and had caused many to stumble at the law. Judgment must begin at the house of the LORD.
9 Therefore have I also made you contemptible and base before all the people, according as ye have not kept my ways, but have been partial in the law. 10 Have we not all one father? hath not one God created us? why do we deal treacherously every man against his brother, by profaning the covenant of our fathers?
 God exposed them for their sin and hypocrisy and the people no longer respected them. That is the same condition Israel was in four hundred years later when Christ came to his own.
 It was the Priests and the religious leaders who opposed the Sun of Righteousness and cried out for their own Messiah to be crucified all because the Priests became complacent in their ministry, and they soon turned into nothing more than religious practices and dead works.
11 Judah hath dealt treacherously, and an abomination is committed in Israel and in Jerusalem; for Judah hath profaned the holiness of the LORD which he loved, and hath married the daughter of a strange god. 12 The LORD will cut off the man that doeth this, the master and the scholar, out of the tabernacles of Jacob, and him that offereth an offering unto the LORD of hosts.
 Judah is the kingly tribe from which the Messiah was to come from, and she had corrupted herself with the inhabitants of the land and had mingled/married the daughter of a strange god. That meant that the strange god was strange to the people of Israel but instead of Judah leading the nation in destroying the remnants of Idolatry in Israel.
 Judah had taken the lead in saying "they are not so bad,” and Israel began to sin against God and were drawn further and further away from the God of Israel unto strange gods which are not gods at all.
 God promises that those in Judah and Levi who do such things regardless of their status that they shall be cut off exactly like he did to those who sinned when Levi killed (cut off) 3,000, they names were blotted out of God's book as record in Exodus 32:33.
13 And this have ye done again, covering the altar of the LORD with tears, with weeping, and with crying out, insomuch that he regardeth not the offering any more, or receiveth it with good will at your hand. 14 Yet ye say, Wherefore? Because the LORD hath been witness between thee and the wife of thy youth, against whom thou hast dealt treacherously: yet is she thy companion, and the wife of thy covenant.
 Jehovah was the wife of Israel's youth, but Israel has chased after the daughter of a strange god. Israel has committed spiritual adultery in mixing the Pagan practices into what God had commanded Moses and had corrupted the nation with her fornication.
15 And did not he make one? Yet had he the residue of the spirit. And wherefore one? That he might seek a godly seed. Therefore take heed to your spirit, and let none deal treacherously against the wife of his youth. 16 For the LORD, the God of Israel, saith that he hateth putting away: for one covereth violence with his garment, saith the LORD of hosts: therefore take heed to your spirit, that ye deal not treacherously.
 Over and over again God warns Israel through "his Messenger" Malachi to return to the wife of their youth, to the Jehovah they covenanted with in their infancy as a nation or else God would punish them harshly.
 This is also another reason why God hates divorce (putting away) because it is a leaving of your first love who you covenanted with to be with forever. God wants to stay covenanted to Israel, but Israel doesn't often wanted to stay in her covenant relationship to God and when Israel plays the harlot God is forced to chastise her.
17 Ye have wearied the LORD with your words. Yet ye say, Wherein have we wearied him? When ye say, Every one that doeth evil is good in the sight of the LORD, and he delighteth in them; or, Where is the God of judgment?
 Either they say God does not think that your (Israel's) activities are so bad nor the activities of those people of other nations that are among us because we all are God's children, or they say there is no God because he hasn't judged us for what the prophets say is a sin against God.
 They unwittingly misinterpreted the longsuffering of God, who is not willing that any should perish, for slackness, and God does not wink at that, but he sends prophets like Malachi to warn them to repent before something worse happens.
 You would think that Israel would have learned their lesson seeing how she had just returned from captivity that was the result of their rebellion, but the liberal would say that was just a coincidence and that God had nothing to do with it.

Chapter Three
The Lord, whom ye seek
1 Behold, I will send my messenger, and he shall prepare the way before me: and the Lord, whom ye seek, shall suddenly come to his temple, even the messenger of the covenant, whom ye delight in: behold, he shall come, saith the LORD of hosts.
 Again we find the title "my messenger" which is the Hebrew word Malachi. This verse is speaking of John the Baptist who was to prepare the way before who? Me! This is the LORD speaking! John the Baptist was going to prepare the way before the Lord and since he prepared the way before JESUS, we know who the Lord is. It is JESUS.
 Who is it that Israel sought? The Messiah. What did he do as one of his first acts in Jerusalem? He went to the temple and cleansed it from all of its money changers. Who is the Messiah according to these verses? The messenger of the Covenant.
2 But who may abide the day of his coming? and who shall stand when he appeareth? for he is like a refiner's fire, and like fullers' soap: 3 And he shall sit as a refiner and purifier of silver: and he shall purify the sons of Levi, and purge them as gold and silver, that they may offer unto the LORD an offering in righteousness. 4 Then shall the offering of Judah and Jerusalem be pleasant unto the LORD, as in the days of old, and as in former years.
 This is in perfect harmony with what John had to say about the Messiah before he came in the Gospels:
Matthew 3:1 In those days came John the Baptist, preaching in the wilderness of Judaea, 2 And saying, Repent ye: for the kingdom of heaven is at hand. 3 For this is he that was spoken of by the prophet Esaias, saying, The voice of one crying in the wilderness, Prepare ye the way of the Lord, make his paths straight. 4 And the same John had his raiment of camel's hair, and a leathern girdle about his loins; and his meat was locusts and wild honey. 5 Then went out to him Jerusalem, and all Judaea, and all the region round about Jordan, 6 And were baptized of him in Jordan, confessing their sins. 7 But when he saw many of the Pharisees and Sadducees come to his baptism, he said unto them, O generation of vipers, who hath warned you to flee from the wrath to come? 8 Bring forth therefore fruits meet for repentance: 9 And think not to say within yourselves, We have Abraham to our father: for I say unto you, that God is able of these stones to raise up children unto Abraham. 10 And now also the axe is laid unto the root of the trees: therefore every tree which bringeth not forth good fruit is hewn down, and cast into the fire. 11 I indeed baptize you with water unto repentance: but he that cometh after me is mightier than I, whose shoes I am not worthy to bear: he shall baptize you with the Holy Ghost, and with fire: 12 Whose fan is in his hand, and he will throughly purge his floor, and gather his wheat into the garner; but he will burn up the chaff with unquenchable fire.
 The Tribulation Period is a time of purging and according to the previous verses God is going to purge his priests so that they may minister throughout the coming Kingdom.
5 And I will come near to you to judgment; and I will be a swift witness against the sorcerers, and against the adulterers, and against false swearers, and against those that oppress the hireling in his wages, the widow, and the fatherless, and that turn aside the stranger from his right, and fear not me, saith the LORD of hosts. 6 For I am the LORD, I change not; therefore ye sons of Jacob are not consumed.
 Many of Israel's religious are caught up in sorcery today that goes by the name of Kabbalah. They claim to know the secrets of God by the use of numerology. I have personally seen them telling their fortunes and going into hypnotic trances to speak to forces that they think are from God, but they are actually from Satan himself.
 I have seen many from this crowd that are obese from gluttony and extort money out of their followers under the guise of religion and causing them to fear not entering into Paradise when they die if they don't make their Rabbi fat and happy. It was and always will be an abomination and God will judge it.
 7 Even from the days of your fathers ye are gone away from mine ordinances, and have not kept them. Return unto me, and I will return unto you, saith the LORD of hosts. But ye said, Wherein shall we return? 8 Will a man rob God? Yet ye have robbed me. But ye say, Wherein have we robbed thee? In tithes and offerings. 9 Ye are cursed with a curse: for ye have robbed me, even this whole nation. 10 Bring ye all the tithes into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it. 11 And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the LORD of hosts. 12 And all nations shall call you blessed: for ye shall be a delightsome land, saith the LORD of hosts.
 The tithe was set up for the Levites because they had no inheritance. It was also used for the upkeep of the Temple and the local synagogues.
 Levites were often found working in secular capacities especially when Israel was in times of great sin, because there would not be enough financial support coming in because the people wanted to keep everything they made.
 They did not remember that everything they had was simply a loan from God and that they were just temporary stewards for the time being until they entered into the rest of their Kingdom.
13 Your words have been stout against me, saith the LORD. Yet ye say, What have we spoken so much against thee? 14 Ye have said, It is vain to serve God: and what profit is it that we have kept his ordinance, and that we have walked mournfully before the LORD of hosts? 15 And now we call the proud happy; yea, they that work wickedness are set up; yea, they that tempt God are even delivered.
 Pride is a sin! Happiness is not! Wicked people are not to be set up over the people of Israel but that is exactly what happened when the people said it is vain to keep the LORD's ordinances.
16 Then they that feared the LORD spake often one to another: and the LORD hearkened, and heard it, and a book of remembrance was written before him for them that feared the LORD, and that thought upon his name.
 Here is the remedy for the situation Israel got herself in. If more people feared the LORD because they thought upon his name, then they would speak to more people of him which would cause a ripple effect which would then be heard by the LORD.
 Then more things would be written in the book of remembrance concerning them, and that is exactly what will happen during the time of Jacob's Trouble as Elijah will turn many of Israel's children's hearts back to the fathers.
17 And they shall be mine, saith the LORD of hosts, in that day when I make up my jewels; and I will spare them, as a man spareth his own son that serveth him. 18 Then shall ye return, and discern between the righteous and the wicked, between him that serveth God and him that serveth him not.
 These last two verses speak of the time at the beginning of the Millennial Kingdom when Israel shall reign with Christ as priests for a thousand years.

Chapter Four
The Sun of Righteousness
1 For, behold, the day cometh, that shall burn as an oven; and all the proud, yea, and all that do wickedly, shall be stubble: and the day that cometh shall burn them up, saith the LORD of hosts, that it shall leave them neither root nor branch.
 Malachi is speaking of the time of Jacob's Trouble or as the book of the Revelation of Jesus Christ calls it the Great Tribulation where God is going to pour out his wrath upon this Christ rejecting world.
 They will be judged and cast into the lake of fire with no hope of ever entering into her long-appointed kingdom of rest that has been promised by all the prophets from Moses to Malachi.
2 But unto you that fear my name shall the Sun of righteousness arise with healing in his wings; and ye shall go forth, and grow up as calves of the stall. 3 And ye shall tread down the wicked; for they shall be ashes under the soles of your feet in the day that I shall do this, saith the LORD of hosts.
 The Sun of righteousness is none other than the Lord Jesus Christ (Israel's Messiah) and he shall heal the nations and especially Israel.
 All of Israel that has feared God since its beginning with the exception of those saved in the age of grace will enter into her kingdom and be healed and given everlasting life and they will reign as priest with Christ for ever and ever.
4 Remember ye the law of Moses my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments. 5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD: 6 And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.
 Here the great and dreadful day of the LORD is mentioned, which is the same as what we read about in verse one of this chapter as "the day that cometh".
 It is the Tribulation Period and just prior to that day (time) Elijah the prophet who was taken up into heaven shall appear along with Moses and they shall serve Israel for three and a half years during this time of great trouble and will guide them back to the God of Israel.
 John the Baptist is being spoken about in Malachi chapter three but here it is Elijah returning. John only came in the Spirit and power of Elijah, but they both have the job of turning the hearts of the fathers to the children.
Luke 1 :15 For he shall be great in the sight of the Lord, and shall drink neither wine nor strong drink; and he shall be filled with the Holy Ghost, even from his mother's womb. 16 And many of the children of Israel shall he turn to the Lord their God. 17 And he shall go before him in the spirit and power of Elias, to turn the hearts of the fathers to the children, and the disobedient to the wisdom of the just; to make ready a people prepared for the Lord.

The End

 To submit this test simply copy it along with your answers typed in bold font and paste them into the body of an email and send it to: tests@dofgbi.org

Malachi Tests 1.0 Credit Hour
Chapter One
1. Malachi is the last book of the what?
2. Malachi's name means what?
3. After Malachi there would be how many years of silence from God toward Israel for their rebellion against him and his word?
4. When was Malachi written to Israel?
5. Malachi is a plea for Israel to do what?
6. Why does God use Esau and Jacob here to prove his love towards Israel?
7. When were Esau's mountains and heritage laid waste by God and became the dwelling place of dragons (literally lizards)?
8. What did God do to the descendants of Esau (the Edomites) while Israel was in Babylonian captivity?
9. How did the priests despise God's name?
10. What kind of sacrifices were the people offering to God?
11. What were the sacrifices a type of?
12. What did Malachi pray that the people would do towards God?
13. When will God's name be great among the Gentiles?
14. What was Israel's service becoming unto them?
15. What did Malachi say the deceiver would be for offering a corrupt offering instead of what God demands?

Chapter Two
1. What did the LORD of hosts say he would do to the priests if they did not give glory unto his name?
2. Who did God say his covenant was with to the priests?
3. The priests are the ___________________ of the LORD.
4. Why were the priests contemptible before the people and the LORD?
5. How did Judah profane the holiness of the LORD?
6. Who was the wife of Israel's youth?
7. What is mean by the LORD hateth putting away?
8. What did Malachi mean when he said, "Where is the God of judgment?"

Chapter Three
1. Who is the Messenger that Malachi mentions in verse one?
2. Who was the messenger to prepare the way for according to Malachi?
3. Where will the LORD refine Israel at before they enter the kingdom?
4. Who will the LORD come near to in judgment?
5. How did Israel rob God?
6. How was Israel "Stout" against the LORD?
7. What do people do who fear the LORD?
8. When will Israel return, and discern between the righteous and the wicked?

Chapter Four
1. What is the day that cometh?
2. Who is the Sun of righteousness?
3. Was John the Baptist Elijah the prophet?
4. When exactly is the great and dreadful day of the LORD?

