

THE THIRD TEMPLE

Articles & Furnishing in Preparation for the Future Temple Services

The Jewish people are at a prophetic crossroads. With the ever increasing threat of war in the Middle East, the time has come for the Jewish Nation to once again rebuild the Temple of Worship that YHWH directed would be a *House of Prayer for all Nations*. Perhaps, now that Israel is a sovereign Nation & the TEMPLE MOUNT is under its jurisdiction, the 3RD TEMPLE will be built shortly. Perhaps a war or calamity will occur to facilitate this. The Book of Daniel alludes to there being in service -at the End of Time -a yet future Temple that will be fully operational. (*Daniel 11:31*) Daniel further elaborates that the 3rd Temple will have the long lost ARK OF THE COVENANT. It is what is left of the original furnishings constructed by Moses. Perhaps it will be unveiled once the conditions to rebuild the 3RD TEMPLE is prime & thus for the Jewish Messiah to come on the scene. It will be used for the event called the *Abomination of Desolation*. The schematics below are a conceptual rendition of 1) what the past 2ND TEMPLE era boundaries consisted of, 2) how past structures & boundaries correspond to the current present-day TEMPLE MOUNT layout, and 3) how the possible future 3RD TEMPLE is overlaid based on perhaps what could be possible.

TEMPLE MOUNT Jerusalem, Israel

THE TEMPLE MOUNT

Book of Daniel & Revelation allude to there being in service -at the End of Time -a yet future Temple that the AntiChrist orders the halt of the sacrifices and he enters the Holy of Holies to proclaim divine worship be ascribed to himself -*Daniel 11:31*

THE 3RD TEMPLE IS READY

The *Temple Institute* just finished in 2010 the last of the Temple items for Temple Service, the adjustable Crown. What is left is the Ark of the Covenant to be retrieved! Many believe that it is hidden and at the right time, it will appear -to be placed in the 3rd Temple's Holy of Holies. (Pictures from www.TempleInstitute.org)

The *Temple Mount Faithful* have the Corner Stones ready to go! Also, due to DNA and current science, the Red Heifer needed to purify the Temple Mount and have it be ready for consecration has been procured. There is a DNA related ancestry registry database of those of the Aaronic Priestly lineage to serve as Priests. We are very close; all we need is for Messiah to come!

MOSES' TABERNACLE
1450 B.C.
Exodus 25:8

SOLOMON'S TEMPLE
957 B.C.
1Chron 22:9
Av 9 -Destroyed

HEROD'S TEMPLE
Zerubbabel
Ezra 4:4
Av 9 -Destroyed
2nd TEMPLE

MINORAH

SHOFAR

CROWN

LAVER

MISRAK

LYRE

TRUMPETS

TEMPLE AT CENTER OF TIME

There has been an amazing discovery of a mathematical dimensional code of prophecy revealed in David Flynn's book, titled *Temple, Center of Time*. In it he postulates that the Dome of the Spirits is where the Holy of Holies should be. From that reference point, 'time' can be measured to specific dates directly related to the affects of the Temple Mount throughout history.

DOME OF THE ROCK

3rd TEMPLE

3rd TEMPLE POSSIBLE LAYOUT

Anti -CHRIST

MERCY SEAT

ARK OF THE COVENANT

The Ark was basically a portable "Throne Chair" in which the 'Shekhinah' שכינה Glory rested & the Presence of GOD was manifested with Israel. It mirrored the real one in the Throne Room of God in HEAVEN. (*Ark's design by Wyatt's eyewitness*)

The ARK will be revealed & placed because the AntiChrist will sit on it. This quest has been Satan's Master Plan all through the Ages & since he can't do it in Heaven, he will do it on Earth physical through his False Messiah.

"I will ascend into Heaven, I will exalt My Throne above the stars of God: I will sit also upon the Mount of the Congregation, in the Sides of the North" -Isaiah 14:13-15

But this Throne belongs to the Royal Bloodline of Jesus Christ; rightly claiming to be the 'Son of David' sealing Satan's judgment & Doom at the Cross. -*Rev 13:6* The New Testament declares that in the very near future, the 3rd Temple will be constructed. This occurrence will follow a 'Confirming of a Covenant', which many Biblical Scholars believe to be a ratification of the Land Grant with a 'Peace & Safety' clause. This false peace will be guaranteed by a charismatic world leader that will head up the New World Order.

GARMENTS

ALTAR

TABLE

NEVEL

MISRAK

KALPI

HERE ARE SOME POSSIBLE SCENARIOS:

1. A political maneuver or 'confirming' could be brokered in which some possible "Peace for Land" is made in which the construction & service of the 3rd Temple commences?
2. A treaty in which a Palestinian State is declared and recognized by the world and Israel is confirmed in exchange for the construction of the 3rd Temple?
3. A spoil obtained by a possible all-out military and religious Islamic assault as alluded in Psalm 83 in which Israel's enemies are supernaturally defeated and the Arab threat to Israel's security is such that she will abide in 'cities without walls' in preparation for the later Gog-Magog invasion? -*Ezek 38-39*

There are many theories of where the Temple is to be built. A current speculative position is that of the site that it is over the Dome of the Spirits. This would religiously & politically accommodate the Dome of the Rock from having to be altered.

CORNER STONES

ישראל,

Israel declared independence on 14 May 1948. The national state has not been in existence since AD 70, 1948 long years at 2018. The population in 2011 reached 7,718,600 in Israel proper.

Another possible scenario that would allow the construction of the 3rd Temple is an earthquake. Jerusalem has 2 fault lines that intersect at the Temple Mount; 1 runs north-south, the 2nd fault runs east-west.

RED HEIFER

THE END OF DAYS

Israel was born in 'One Day' as Isaiah 66:8 on May 14, 1948. The Nation was back in the Promised Land & in 1967, the Jews re-captured the Old City of Jerusalem along with the Temple Mount. This territory was not under Jewish sovereign control since AD 70 when the Nation was exiled & the 2nd Temple was destroyed on the 9th of Av as was the 1st Temple. Perhaps, now that Israel is a sovereign Nation & the Temple Mount is under its jurisdiction, the 3rd Temple will be built shortly. Perhaps a war or calamity will occur to facilitate this.

THE THIRD TEMPLE

Articles & Furnishing in Preparation for the Future Temple Services

The Jewish people are at a prophetic crossroads. With the ever increasing threat of war in the Middle East, the time has come for the Jewish Nation to once again rebuild the Temple of Worship that YHWH directed would be a *House of Prayer for all Nations*. Perhaps, now that Israel is a sovereign Nation & the TEMPLE MOUNT is under its jurisdiction, the 3RD TEMPLE will be built shortly. Perhaps a war or calamity will occur to facilitate this. The Book of Daniel alludes to there being in service -at the End of Time -a yet future Temple that will be fully operational. (*Daniel 11:31*) Daniel further elaborates that the 3rd Temple will have the long lost ARK OF THE COVENANT. It is what is left of the original furnishings constructed by Moses. Perhaps it will be unveiled once the conditions to rebuild the 3RD TEMPLE is prime & thus for the Jewish Messiah to come on the scene. It will be used for the event called the *Abomination of Desolation*. The schematics below are a conceptual rendition of 1) what the past 2ND TEMPLE era boundaries consisted of, 2) how past structures & boundaries correspond to the current present-day TEMPLE MOUNT layout, and 3) how the possible future 3RD TEMPLE is overlaid based on perhaps what could be a pivotal clue using the *Fibonacci Ratio*. The theory presented here is that mathematically, the first Ratio or 'spiral' from the Dome of the Rock projected out to the DOME OF THE SPIRITS will establish the second by using its similar dimensions from that same point. The *Fibonacci Ratio* will then be projected out from the DOME OF THE SPIRITS to speculate the actual dimension & boundaries of the Temple Proper.

TEMPLE MOUNT Top View

A conceptual overlay of the present structures in comparison to the 2nd Temple ruins that comprise the Gates, Porticos, Fortress & Possible Temple alignment.

THE TEMPLE MOUNT

Book of Daniel & Revelation allude to there being in service -at the End of Time -a yet future Temple that the AntiChrist orders the halt of the sacrifices and he enters the Holy of Holies to proclaim divine worship be ascribed to himself -*Daniel 11:31*

THE 3RD TEMPLE IS READY

The *Temple Institute* just finished in 2010 the last of the Temple items for Temple Service, the adjustable Crown. What is left is the Ark of the Covenant to be retrieved! Many believe that it is hidden and at the right time, it will appear -to be placed in the 3rd Temple's Holy of Holies. (Pictures from www.TempleInstitute.org)

The *Temple Mount Faithful* have the Corner Stones ready to go! Also, due to DNA and current science, the Red Heifer needed to purify the Temple Mount and have it be ready for consecration has been procured. There is a DNA related ancestry registry database of those of the Aaronic Priestly lineage to serve as Priests. We are very close; all we need is for Messiah to come!

MOSES' TABERNACLE
1450 B.C.
Exodus 25:8

SOLOMON'S TEMPLE
957 B.C.
1Chron 22:9
Av 9 -Destroyed

HEROD'S TEMPLE
Zerubbabel
Ezra 4:4
Av 9 -Destroyed
2nd TEMPLE

MINORAH

SHOFAR

CROWN

LAVER

MISRAK

LYRE

TRUMPETS

TEMPLE AT CENTER OF TIME

There has been an amazing discovery of a mathematical dimensional code of prophecy revealed in David Flynn's book, titled *Temple, Center of Time*. In it he postulates that the Dome of the Spirits is where the Holy of Holies should be. From that reference point, 'time' can be measured to specific dates directly related to the affects of the Temple Mount throughout history.

DOME OF THE ROCK **3rd TEMPLE**

3rd TEMPLE POSSIBLE LAYOUT

Anti - CHRIST **MERCY SEAT**

ARK OF THE COVENANT

The Ark was basically a portable "Throne Chair" in which the 'Shekhinah' שכינה Glory rested & the Presence of GOD was manifested with Israel. It mirrored the real one in the Throne Room of God in HEAVEN. (*Ark's design by Wyatt's eyewitness*)

The ARK will be revealed & placed because the AntiChrist will sit on it. This quest has been Satan's Master Plan all through the Ages & since he can't do it in Heaven, he will do it on Earth physical through his False Messiah.

"I will ascend into Heaven, I will exalt My Throne above the stars of God: I will sit also upon the Mount of the Congregation, in the Sides of the North" -Isaiah 14:13-15

But this Throne belongs to the Royal Bloodline of Jesus Christ; rightly claiming to be the 'Son of David' sealing Satan's judgment & Doom at the Cross. -*Rev 13:6* The New Testament declares that in the very near future, the 3rd Temple will be constructed. This occurrence will follow a 'Confirming of a Covenant', which many Biblical Scholars believe to be a ratification of the Land Grant with a 'Peace & Safety' clause. This false peace will be guaranteed by a charismatic world leader that will head up the New World Order.

SOME SOURCES

Crossword Bibles
GoogleMaps.org
Temple Mount Faithful
The Temple Institute
Wikipedia.com

THE TEMPLE SHEKEL

Used during Herod the Great in comparison to a modern Israeli one. The 2nd Temple last stood until its destruction in AD 70 by the Roman Titus with the 8th & 10th Legions on 9th of Av.

HERE ARE SOME POSSIBLE SCENARIOS:

1. A political maneuver or 'confirming' could be brokered in which some possible "Peace for Land" is made in which the construction & service of the 3rd Temple commences?
2. A treaty in which a Palestinian State is declared and recognized by the world and Israel is confirmed in exchange for the construction of the 3rd Temple?
3. A spoil obtained by a possible all-out military and religious Islamic assault as alluded in Psalm 83 in which Israel's enemies are supernaturally defeated and the Arab threat to Israel's security is such that she will abide in 'cities without walls' in preparation for the later Gog-Magog invasion? -*Ezek 38-39*

There are many theories of where the Temple is to be built. A current speculative position is that of the site that it is over the Dome of the Spirits. This would religiously & politically accommodate the Dome of the Rock from having to be altered.

CORNER STONES

ישראל,

Israel declared independence on 14 May 1948. The national state has not been in existence since AD 70, 1948 long years at 2018. The population in 2011 reached 7,718,600 in Israel proper.

Another possible scenario that would allow the construction of the 3rd Temple is an earthquake. Jerusalem has 2 fault lines that intersect at the Temple Mount; 1 runs north-south, the 2nd fault runs east-west.

RED HEIFER

THE END OF DAYS

Israel was born in 'One Day' as Isaiah 66:8 on May 14, 1948. The Nation was back in the Promised Land & in 1967, the Jews re-captured the Old City of Jerusalem along with the Temple Mount. This territory was not under Jewish sovereign control since AD 70 when the Nation was exiled & the 2nd Temple was destroyed on the 9th of Av as was the 1st Temple. Perhaps, now that Israel is a sovereign Nation & the Temple Mount is under its jurisdiction, the 3rd Temple will be built shortly. Perhaps a war or calamity will occur to facilitate this.