The Jewish Temple
Will
Morris Cerullo
Published by
Morris Cerullo World Evangelism
San Diego, California
Morris Cerullo World Evangelism
P. O. Box 85277
San Diego, California 92186
Morris Cerullo World Evangelism of Canada
P. O. Box 3600
Concord, Ontario L4K 1B6
Morris Cerullo World Evangelism
P. O. Box 277, Hemel Hempstead
HERTS HP2 7DH
2nd Printing 2002
Copyright © 1992
Morris Cerullo World Evangelism
Printed in the United States
Table of Contents
INTRODUCTION
Why All the Conflict Over a Few Acres?.5
CHAPTER ONE
The Soon-Coming "Third" Temple!.9
CHAPTER TWO
How Can a New Temple Be Built?.17
CHAPTER THREE
Timeless Temple Conflicts. ...19
CHAPTER FOUR
What Does Prophecy Declare. ..23
CHAPTER FIVE
Set Your Prophecy Watch!. ...27
Introduction
Why All the Conflict
Over a Few Acres?
Why All The Conflict Over A Few Acres?
The Temple Mount is one of the most controversial
historical and spiritual sites known to mankind!
No single piece of land, no single spot on earth, has
ever suffered the ravages, the wars, and the massive
destructive conflicts that have taken place on the one
hundred forty-five acre site of the sacred Temple Mount in
Jerusalem.
To the Jews, the Temple Mount is the holiest site in
Jerusalem, and in Jewish history. The Temple is the sacred
place that evokes stirring memories of ancient splendor,
worship, and political conflict.
To the Christians, the Temple Mount represents part
of their own sacred tradition; and they view it as
historically and prophetically vital and instrumental to
Christian history, and to future end-time prophetic events.
For Islam, Haram al-Sharif (the Temple Mount) is a
“Noble Sanctuary,” and after Mecca and Medina, it is the
third holiest site in all of their world. Moslems believe the
prophet Mohammed made a miraculous night journey
from Mecca to Mount Moriah, and from there ascended to
heaven.
Today, the sacred Temple (first built by Solomon, and
5
6
The Jewish Temple Will Rise Once Again!
then rebuilt and enlarged by Herod) no longer exists.
Only the foundation of the Temple, called the Temple
Mount, remains. On that Temple Mount, and precisely on
the spot of the old Temple, stands the Rock of the Dome—
Haram al-Sharif—the Moslem Mosque. The Dome is to
Moslems what St. Peter’s is to Roman Catholics—
extremely sacred! I have personally walked under that 24-
karat gold Dome and looked at the breath-taking,
diamond-studded ceiling. It is an impressive sight and one
the Moslems would gladly die for, defending it against
attack or destruction.
THE PROPHETIC PROBLEM
Both Christians and Jews believe, according to the
biblical prophecies to be detailed in this book, that the
Temple must be physically rebuilt... directly on the spot
where the Rock of the Dome is now located!
The Temple must be rebuilt to prepare for the return of
the Messiah (Jesus Christ). But how can this happen? What
will happen to the Moslem Mosque? This book will
answer these and other tough prophetic questions.
Because of the obvious conflicts between the Moslems,
the Jews, and the Christians concerning this historically
sacred site, it appears the three major world religions are
on an unavoidable collision course—the direct result of the
ever-brewing conflict over the historic site of the Temple
Mount!
Can anything prevent this soon-coming spiritual
catastrophe in Israel? As you read this book, you will
discover the answer to this and other probing questions.
You will obtain a deeper spiritual understanding of the
Temple Mount, and you will come to know its unique
place prophetically in God’s final end-time plan for the
nation of Israel.
And, you will come to know God’s divine solution to a
Introduction
7
seemingly unsolvable spiritual puzzle.
God’s faithful servant,
Morris Cerullo
Chapter One
The Soon-Coming "Third"
1
Temple!
Imagine it.
Right in the heart of Jerusalem (the only city God ever
called “My city”) rests the spirit-center of the life of
Israel... the Temple Mount, the physical foundation of the
original Temple of Solomon.
The Moslems currently administer the Temple Mount
site, and they are not concerned about preserving the few
ancient steps, walls, and other remnants of the Jewish
biblical past.
In place of the Old Temple, they have built their own
worship center—the Dome of the Rock—and as far as the
Moslems are concerned, nothing will ever dislodge or
affect that sacred place of worship.
Although the Dome of the Rock is one of the most popular and most photographed sites in all of Israel, it represents the potential for a devastating religious conflict.
The Moslems have little concern for the remaining
9
10
The Jewish Temple Will Rise Once Again!
rubble that lies on the grounds of that one hundred forty-
five acre site, even though that ground contains the only
known clues to the location, dimensions, and other details
of the magnificent Jewish Temple of old.
WHO BUILT THE FIRST TEMPLE?
Solomon, following the wishes of his father, David,
first built the Temple as a physical symbol to testify to and
establish the magnificent house of Israel.
The first Temple was completed in the 10th century
(B.C.), about 950 B.C.
Then Solomon began to build the house of the Lord at
Jerusalem in mount Moriah, where the Lord appeared unto
David his father, in the place that David had prepared in the
threshing floor of Oman the Jebusite.
And be began to build in the second day of the second
month, in the fourth year of his reign.
II Chronicles 3:1-2
To create a level site in the Judean hills, Phoenician
masons had to erect thick walls to retain landfill and
support the stone platform on which the original Temple
Mount and other buildings stood.
Solomon’s magnificent Temple to Israel’s God, which
is now called the First Temple by biblical historians, was
destroyed by the Babylonians under Nebuchadnezzar who
invaded what is now Israel, in 587 B.C.
Solomon’s Temple was sacked and destroyed, and the
Israelites were forced into their half-century of Babylonian
captivity. (For more details on this period in prophetic
history, read my book, Invisible Scriptures Reveal Israel’s
Salvation.")
The Soon-Coming "Third" Temple!
11
The original Temple Mount, as constructed by Solomon, was square.
Upon their return, the Israelites, led by Nehemiah,
constructed a new, more modest Temple on the same
mount, dedicated in 515 B.C.
Then in the second century B.C., a Syrian king pillaged
the Temple. It was recaptured three years later, in 164 B.C.,
by Israelites. The restoration of the Old Temple after this
battle is marked by Jews in the celebration of Hanukkah.
12
The Jewish Temple Will Rise Once Again!
THE SECOND, ENLARGED TEMPLE
King Herod almost doubled the size of
the Temple Mount, and his expansion
caused the Mount to go from a square
to more of a rectangle.
During the reign of Herod, King of Judea from 37 to 4
B.C., the Temple Mount, which had been about one
hundred seventy feet wide and five hundred feet long,
was greatly enlarged. Herod the Great approximately
doubled the size of the Temple Mount by extending the
earlier Temple Mount on the north, south, and west. He
could not extend it on the east because the land drops off
steeply to the Kidron Valley beyond the wall on that side.
The enlarged Temple Mount became the largest man-
made platform in the ancient world—the size of twenty-
four football fields, nearly one hundred forty-five acres—a
monument built to demonstrate the greatness of the Israelite
God, Yahweh.
Herod built the Temple on the very spot where the
exiles returning from Babylonia more than five hundred
years earlier had rebuilt the original Temple.
The Soon-Coming "Third" Temple!
13
Herod’s Temple measured one million square feet,
much larger than the esplanade of the Acropolis in
Athens. This mammoth enlargement took place shortly
before the birth of Jesus Christ. In Jesus’ time, it was
known as the Temple of Herod (because of his
enlargement and beautification work).
But Herod’s mighty monument would not stand even
one century.
In A.D. 70, Roman armies, putting down a Jewish
rebellion, stormed and dismantled the Temple, hurling its
stones over the parapets of the mount.
TEMPLE MYSTERY SOLVED!
Both the Temples described in this chapter had one
thing in common—they were built on a platform designed
to provide a level surface.
That platform became known as the Temple Mount.
Because of the massive building and rebuilding,
scholars have despaired of ever discovering the position of
the original Temple.
Until our day!
In the 1992 issue of “Biblical Archaeology Review,”
Leen Ritmeyer, combining the triple talents of historian,
writer, and architect, took on the challenge of determining
the precise location of the original Temple Mount.
Starting with a telltale clue at the base of what is today
the platform supporting the Dome of the Rock, Ritmeyer
systematically amassed the evidence he needed to
pinpoint the precise location of the Temple Mount...
precisely and squarely where the Dome of the Rock sits!
The political problems and religious conflicts this
discovery creates will be discussed in great detail later in
my book.
14
The Jewish Temple Will Rise Once Again!
ONE REMNANT REMAINS
One of the only identifiable remnants of the Old
Temple complex is a portion of the western retaining wall,
now called “the Wailing Wall.”
Historically, when the Romans eventually relaxed their
ban on Jews entering the old city of Jerusalem, they
permitted them to enter once a year “to wail over its
stones.”
Thus, the term “wailing wall” was born.
Today, the Wailing Wall is an exposed section of the
ancient Western Wall of the Temple area, and is located
approximately one hundred steps in front of the Dome of
the Rock.
At its lowest visible part are the Herodian stones that
were in the wall at the time of Jesus. On top of these stones
are Byzantine and Crusader stones reaching up to the
present ground level, on which the Arab Mosque sits.
The Wailing Wall is the only remnant of the Old Jewish Temple so sacred to
the early Israelites, and to the Jews today.
The Wailing Wall is all that the Jews have left of their
ancient Temple, and it is naturally very sacred to them.
The Jews gather at the Wailing Wall and write their
prayerful petitions on little pieces of paper, which they
then stuff among the cracks in the stones.
At the Wailing Wall the Jews pray, asking their God
The Soon-Coming "Third" Temple!
15
for urgent answers to their pressing needs. It is the
ceremonial and physical symbol of the Old Temple, and of
the ancient grandeur and power that God bestowed upon
His Chosen People, the Jews.
The wailing wall is also referred to as the Western
wall, and has been a landmark that has ignited conflicts
between the Arabs and Jews for centuries. Even though
the wall has technically belonged to the Moslem
community for centuries, from the Middle Ages the Jews
have enjoyed an easement to the strip of pavement facing
the historic buttress, and the right of prayer at the Wall
itself.
During the Six-Day War in June of 1967, the Western
Wall, the Moslem holy places, including the Dome of the
Rock, all fell into Jewish hands. This meant so much to the
Jews that, before the fighting had even stopped, Rabbi
Shlomo Goren, the chief chaplain of the Israeli army,
rushed to the holy site to loose a triumphant blast on his
ram's horn. Touching the flagstones of the ancient wall,
even hardened veteran soldiers wept. When the news
flashed on the radio that the Old City, including the wall,
was in Israel's hands, the country was deluged with
cheers; and the people sang this song, Jerusalem the Golden,
which instantly became the anthem of the Six-Day War:
We have come back to the deep wells, to the marketplace
again.
The trumpet sounds on the Mount of the Temple in the
Old City.
In the caverns of the cliff glitter a thousand suns.
We shall go down to the Dead Sea again by the road to
Jericho.
Chapter Two
How Can a New Temple Be
2
Built?
To people familiar with the ancient Temple area on
Mount Moriah in Old Jerusalem, the thought of building a
new Jewish Temple must sound preposterous.
After all, it is believed that Mohammed ascended into
heaven from the great rock that rests in the very center of
their Mosque, the Dome of the Rock, which was renovated
to its present glory by Suleiman the Magnificent (1520-
1566).
But that same place, that same rock, is also sacred to
both the Jews and Christians! They believe that this rock is
the one on Mount Moriah where Abraham was told by
God to offer his son, Isaac.
And he said, Take now thy son, thine only son Isaac,
whom thou lovest, and get thee into the land of Moriah; and
offer him there for a burnt offering upon one of the mountains
which I will tell thee of.
Genesis 22:2
That same rock is also said to be the precise site of the
threshing floor which David purchased and sanctified as
the locale for the Jewish Temple (as we saw earlier in II
Chronicles 3:1).
For 4, 000 years, the Temple Mount has been one of the
most sacred spots in the history of Israel. To the Jews, it is
the only place their Temple has ever stood, or can ever
stand again!
17
18
The Jewish Temple Will Rise Once Again!
The Dome of the Rock sits squarely over the site of the
front entrance to the ancient Jewish Temple.
Since the destruction of the last Jewish Temple, there
have been numerous structures built on the ruins, but
never another Jewish Temple.
The present Mosque is actually separated from most of
the Temple foundation of Jesus’ day by many feet of
rubble. Only the tip of the huge rock which was on the
summit of Mount Moriah now juts up into the Mosque.
Chapter Three
Timeless Temple Conflicts
3
Seemingly timeless conflicts abound in any study of
the history of the Old Temple.
LOCATION CONFLICTS
Many scholars believed the bedrock beneath the Dome
of the Rock once formed part of the Temple, perhaps the
base of the altar.
Other biblical historians maintain that a part of a wall
of the pre-Herodian complex has been paved over, and
that some remains of a Herodian wall, exposed in
excavations undertaken without archaeological
supervision, were dismantled.
Until recently, this debate was largely unsettled.
There was even a popular theory that the next Jewish
Temple could be rebuilt without destroying the Dome of
the Rock, because some believed the actual Temple Mount
was not where the Dome of the Rock is today.
However, the highly respected and precise research of
Leen Ritmeyer has put all of those theories to rest. Clearly,
there is no easy way out if the Temple of the Jews is to be
rebuilt.
END-TIME TEMPLE PROPHECY
The Dome of the Rock rests precisely on the spot
where the Third Temple must be built. The only way for
19
20
The Jewish Temple Will Rise Once Again!
the New Temple to be constructed is for the Dome of the
Rock to be leveled.
Before the recent Ritmeyer research, biblical scholars
had two major theories about how the Jewish Temple
could be rebuilt:
OPTION ONE: The current Dome of the Rock would
somehow be destroyed. They reasoned that this could
happen through a natural disaster, such as an earthquake,
or an act of God. They argued that this would probably be
God's choice, since it would not cause Israel to be involved
in more conflicts with the Arabs.
The other alternative was that the Dome of the Rock
would be destroyed as the direct result of war. Since this
was not a pleasant option, it has not been discussed much
in biblical circles.
OPTION TWO: If the Dome of the Rock remains
untouched, then the site of the Old Jewish Temple must
not be precisely where the current Dome of the Rock is
located. This theory caused many to come forth,
attempting to prove that the Dome does not sit precisely
on the Temple Mount, but is actually located in the outer
court of the old Temple, and that a new Jewish Temple
could be built precisely where the old one was... without
destroying the Dome of the Rock.
This theory offered great hope that the new Jewish
Temple could be built without conflict, without war, and
without disaster. However, since the recent findings of
Leen Ritmeyer, this option has been put to rest.
There is only one prophetic option!
The Dome of the Rock will be destroyed, and the New
Jewish Temple will be built precisely on the location of the
Dome of the Rock.
CONTROL CONFLICTS
Timeless Temple Conflicts
21
Before June of 1967, the Jews had no sovereign control
over the Old City of Jerusalem for over two thousand, six
hundred years.
Since 1967, Israel has controlled the overall site
because of its victory in the Six-Day War. But, in keeping
with a political arrangement going back to the 18th
century, the grounds and structures are now left to the
Moslem administration (The Moslem Religious Council),
which is authorized to maintain and protect the area.
In the natural, it would seem impossible that any
Moslem administration would allow anything as drastic as
leveling and devastation to happen to their precious
Mosque.
Since the Six-Day War, the Jews have been able to do
extensive excavations all around the Temple Mount area
and under the ground level along the face of the Wailing
Wall. Dozens of cavernous rooms have been discovered
and hundreds of years of debris and refuse have been
cleaned out.
Despite these small areas of limited authority, the Jews
obviously have no power to destroy the Moslem Mosque.
Many believe it will take a natural calamity such as an
earthquake to level the Mosque.
Even if that happened, you can know that the Arabs
would violently react to a Jewish Temple being rebuilt on
what they consider their sacred spot.
There is no area for compromise in this matter from
either the Jews or the Moslems.
Today, the call for just such a rebuilding is making the
headlines. A riot on the Temple Mount ignited in late 1990
when Arabs heard that a group called “The Temple Mount
Faithful” were going to lay a cornerstone for the
rebuilding of Solomon’s Temple on the grounds.
Hoping to rebuild the ancient Jewish Temple where
22
The Jewish Temple Will Rise Once Again!
the Islamic shrine now stands, a group of Israeli rabbis are
compiling computerized lists of potential priests, weaving
seamless linen robes, and reproducing a gem-studded
breastplate as described in Exodus.
“All of Jewish history, as far as we’re concerned, is one
big parenthesis until the Temple is returned, ” said Rabbi
Nahman Kahane of the Temple Institute.
The Temple Institute’s fifty rabbis and artisans have
even made Temple vessels and produced a computerized
blueprint of the shrine in preparation for rebuilding on the
site where the Temple stood until A.D. 70, when the
Romans destroyed it.
Hundreds of thousands of dollars have been collected
to finance the project, most of it from American Jews.
Members of the Faithful of the Temple Mount have even
marched from the Western Wall to the Pool of Siloam to
consecrate what they have designated as the cornerstone
of the Third Temple. The one-meter-cube stone, in
accordance with biblical precept, was not hewn with an
iron tool.
In short, there has been a frenzy of speculation in both
the Jewish and Gentile world about the possibility of the
Jews rebuilding their Temple today. Temple bonds have
been sold all around the world, and many Jews leave
money in their wills to Israel in anticipation of the NEW
Temple.
And the tension over this matter, between the
Moslems and Jews living in Jerusalem, continues to grow.
Chapter Four
What Does Prophecy Declare
4
As with every other prophecy concerning the Jews and
the nation of Israel, the prophecies concerning the Temple
have either already been fulfilled—or will soon be fulfilled
—in the final days of spiritual history.
FULFILLED PROPHECY
One prophecy that has already been fulfilled declared
that, for a time, the Jews would have no Temple to
complete their worship and sacrifices.
For the children of Israel shall abide many days without a
king, and without a prince, and without a sacrifice, and
without an image, and without an ephod, and without
teraphim.
Hosea 3:4
Currently, since the new Temple has not yet been
rebuilt, this prophecy is still in effect.
YET TO BE FULFILLED PROPHECIES
• UNFULFILLED PROPHECY NUMBER ONE
Despite the current existence of the Dome of the Rock,
which has been on the site of the Temple Mount for the
last thirteen centuries, according to Revelation 11:1-2, a
Jewish Temple will be in existence in Jerusalem in the
closing days of the age!
And there was given me a reed like unto a rod: and the
angel stood, saying, Rise, and measure the temple of God, and
23
24
The Jewish Temple Will Rise Once Again!
the altar, and them that worship therein. But the court which
is without the temple leave out, and measure it not; for it is
given unto the Gentiles: and the holy city shall they tread
under foot forty and two months.
Revelation 11:1-2
The apostle John wrote the Book of Revelation about
the year A.D. 95. At that time, the Temple which had been
standing in Jerusalem in Christ’s day, the so-called
“Second Temple”—was non-existent for over twenty years
preceding John’s writing.
Both the Temple and the Holy City had been leveled
by the Roman legions under Titus in A.D. 70.
What Temple, then, was John referring to in his
writings in Revelation?
There can be only one answer... a yet-to-be-built
structure!
• UNFULFILLED PROPHECY NUMBER TWO
The rebuilding of the Temple will be made politically
possible by a treaty with the Israeli government and the
head of a confederation of European nations—the
Antichrist.
By the time the Temple is built, and the sacrificial
offerings activated, much of the first three-and-a-half year
period will have been completed.
And he shall confirm the covenant with many for one
week (seven years): and in the midst of the week (three and
one-half years) he shall cause the sacrifice and the oblation to
cease, and for the overspreading of abominations he shall make
it desolate, even until the consummation, and that determined
shall be poured upon the desolate.
Daniel 9:27
• UNFULFILLED PROPHECY NUMBER THREE
The Temple will be constructed on its original site.
According to the Law of Moses, the only place the
What Does Prophecy Declare
25
Jewish Temple can be built is upon Mount Moriah, where
the first two Temples were erected (II Chronicles 3:1-2).
• UNFULFILLED PROPHECY NUMBER FOUR
The Antichrist will sit in the rebuilt Temple of God, so
the rebuilding of the Temple is necessary for the
Antichrist’s later appearance there.
Daniel speaks of the Prince who will make a covenant
with the Jewish people and guarantee them religious
freedom to make sacrifices and oblations (as we saw in
Daniel 9:27).
These sacrifices can only be done in the Temple. . in
Jerusalem... in Israel.. at the precise location of the Temple
Mount!
Let no man deceive you by any means: for that day shall
not come, except there come a falling away first, and that man
of sin be revealed, the son of perdition; Who opposeth and
exalteth himself above all that is called God, or that is
worshipped; so that he as God sitteth in the temple of God (the
Antichrist), showing himself that he is God.
II Thessalonians 2:3-4
At this point in spiritual history, the Jews have
experienced the fulfillment of the great prophecy that their
Temple would be rebuilt, and are now practicing their
ancient worship practices. At this point, they feel they are
safely in God's hands.
However, all is not as peaceful as it seems. It is
important to remember that the Temple has been rebuilt
only by the sufferance of the Antichrist, who is now
rapidly gaining control of the world's nations. He will
become increasingly angry with the Jews, since they refuse
to grant him the worship he feels he deserves. This tension
will escalate until the Jews are once again driven from the
Temple.
• UNFULFILLED PROPHECY NUMBER FIVE
26
The Jewish Temple Will Rise Once Again!
Jesus Christ will come gloriously to rule and reign
from the rebuilt Temple.
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.
Malachi 3:1
During this time, with the glorified Christ and His
resurrected and reigning saints personally present, and
with Satan and his hosts out of the way, there will no
longer be any room whatsoever for intellectual doubt as to
the deity of Christ and the truth of His Word.
Nevertheless, salvation for those still on earth will
require a personal faith and commitment to Christ. In
these days of His glory, it will be difficult for those on
earth to remember and believe in Christ's humiliation and
death. That is why the animal sacrifices in the Temple are
important.
No longer are these sacrifices a substitute for the
sacrifice of Christ—which eliminated the need for any
further sacrifice. But, in this age, they become a reminder
that all are sinners, and can only be saved through the
substitutionary death of Christ for their sins. These animal
sacrifices become a memorial and reminder of the great
saving work of Christ, and become an aid and evidence of
faith.
During this one thousand year reign of Christ, the
saints will be His priests (Revelation 1:6), and will direct
both the civil government and spiritual instruction for the
millennial kings; and all resurrected saints will exercise
varied religious and political functions under His supreme
command throughout the millennium.
Chapter Five
Set Your Prophecy Watch!
5
In light of the prophetic revelations we have examined in
this book, it is clear that it is a prophetic and biblical
certainty that ultimately the Temple will be rebuilt!
It is also clear that the New Temple must be rebuilt
directly where the Dome of the Rock is today—not slightly
to the side of it as so many biblical scholars have
previously suggested.
For the Temple to be rebuilt, the Antichrist must reach
an agreement with the Arab countries to make a valid
covenant with Israel. A Jewish Temple cannot be rebuilt
without some concession to Arab sensibilities.
Christians will recognize the Antichrist when he
makes his covenant with Israel. At that time, Christians
will know a time of great trouble lies ahead.
The Antichrist will reign in Jerusalem for three and
one-half years after having broken a seven-year covenant
with Israel halfway through (as I have already shared
from Daniel 9:27).
The Antichrist will refuse to allow further sacrifices or
rituals at the Temple.
Instead, the Antichrist will commit the “abomination
of desolation” by desecrating the holy of holies by using it
as a platform to declare himself to be God, and demanding
the worship of mankind.
PROPHETIC WATCH:
27
28
The Jewish Temple Will Rise Once Again!
When the Antichrist arrives on the end-time scene of
spiritual history, expect the Jewish Temple to be rebuilt!
It is into this Temple that the Antichrist will go to
proclaim that he is God. That is what Jesus called the
“abomination of desolation.”
Also, the Temple must be in place before Christ returns at
Armageddon, and... prophecy demands that the Jewish
Temple be rebuilt on the precise spot of the old Temple!
This magnificent Dome of the Rock, according to God’s Word, is doomed to
destruction so that the Third Temple can be built for the Second Coming of
Jesus Christ!
This is why the Bible speaks of a “strong covenant”
which the prophet Daniel says the Jewish people will
make with the Roman Antichrist (Daniel 9:27; Revelation
13:1-10).
In return for certain concessions from the Jews, the
Antichrist will guarantee protection for them so that they
can rebuild their Temple and reinstate their worship and
sacrifice. The religious Jews will push for this and accept
the False Prophet as the Messiah, because he helps to
secure the rebuilding of the Temple (Revelation 13:11-18).
Set Your Prophecy Watch!
29
WHAT DOES THIS MEAN FOR YOU?
You are living in the most exciting time in spiritual
history!
God has been faithful to His Word in every prophecy,
no matter what the circumstances. He said He would free
the Jews from the bondage of Egypt, and He did it!
He said He would create and restore the nation of
Israel from nothing, and He did it! He said He would
bring the Jews from every corner of the world back to
Israel, and He did it!
Now, you can rest in the assurance of His Word that
since it is declared the Temple will be rebuilt to receive the
soon-coming Messiah once again, it will be done!
Do not look at the current political circumstances. Do
not be concerned about the Mosque that currently rests on
the site of the soon-coming Third Temple!
The Word of God will prevail, and He will once again
show Himself faithful. As one of His end-time spiritual
warriors, your main responsibility in this end-time hour is
to use the words of the prophet to prepare yourself for the
end-time events God is unleashing right now.
Prepare yourself spiritually to receive Jesus back to
earth, and prepare yourself so you can minister mightily to
the lost souls of the world before Jesus comes again.
As I have shared for decades, Israel is God’s timepiece,
and now that you understand the biblical prophecies
concerning the Temple, you can gauge where we are in
these final moments of end-time history by the events
which will unfold around the eventual rebuilding of the
Temple—just as prophecy declares!
Soon Jesus will be coming again, appearing in power,
enacting a stirring end-time drama that will fulfill
thousands of years of expectation and hundreds of
30
The Jewish Temple Will Rise Once Again!
prophecies, in these last seconds of biblical history.
Yet, literally billions of people on the face of our earth
do not know Jesus is coming. They do not hear the clicking
of God's end-time clock. International events of major
prophetic proportions are unfolding around them, yet they
fail to understand the vast spiritual significance of these
end-time events.
In this end-time hour, we must intensify our energy
and our effort to reach these lost souls—to tell them that
God has a plan for their lives.
Through this book, God has revealed a portion of His
plan to you.
Surely the Lord God will do nothing, but he revealeth his
secret unto his servants the prophets.
Amos 3:7
Now, our challenge is to reveal God's plan to the lost
through our Billion Soul Crusade. Never before in our
ministry have I felt such an urgency, as God's end-time
signs unfold around the world. These signs are warnings
of the final trumpet call before Jesus Christ, the Son of
God, returns to this earth!
Through this book, you have experienced God's
revealed Word, and know how to recognize, through
spiritual eyes, the soon-unfolding events in Israel in this
exciting and dynamic end-time drama yet to unfold.
You hear the final clicking on God's end-time clock—
Israel.
It is my prayer that as that clock continues to near the
stroke of midnight, you will experience a deep burden for
the lost, and ask the Holy Spirit to give you the power to
reach out—in every way possible—to the billions of lost
souls still facing an eternal death sentence, unless they
hear the life-saving news that Jesus Christ is the Messiah!
T h e r e i s a g r e a t e r a n o i n t i n g
u p o n m e n o w t h a n e v e r b e f o r e
t o p r a y f o r y o u r n e e d s .
Never before, in my more than 55 years of frontline
ministry, have I carried a deeper burden for the Body of
Christ than I do now.
I have prayed, fasted, interceded, agonized and fought
spiritual warfare against satanic powers.. and God gave
me a vision!
A v i s i o n o f
J e s u s C h r i s t ,
o u r G r e a t
H i g h P r i e s t ,
p r a y i n g f o r
a l l y o u r
n e e d s .
God said, “Place the needs
of my people upon the altar
before My Presence. Jesus is
praying for all their needs to
be met.”
Every need, every
disease, every family
problem, every circumstance... God wants me to lift your
need to Jesus to pray for you. Do not delay. Write all your
needs on the following page and mail it to me today!
Document Outline
Table of Contents
Why All the Conflict Over a Few Acres?.
The Soon-Coming "Third" Temple!.
How Can a New Temple Be Built?.
The Jewish Temple Will Rise Once Again!