

Editorõs Update

As the cover indicates, this will be the last is-

sue for many of those on our mailing list. This past

year we have been asking those who wish to con-

tinue receiving Fulfilled! Magazine to contact us

and express their desire to remain on our mailing

list. Judging by some of the recent requests weôve

received, it appears that many people skip the

ñEditorôs Updateò and go directly to the articles.

Thus, they were not aware that they needed to ex-

press their desire to remain on the list. Thatôs why I

chose to put ñFinal Issue?ò on the coverðI figure

that everyone looks at the cover!

At the same time that we will be saying good-

bye to a number of former readers, we are welcom-

ing many new readersðmost likely as a result of

having watched our video ñYouôve Gotta

Be Kidding . . . Right?ò Those of you new

to Preterism will find that, just as there

are a variety of Futurist views (pre-, mid-,

post-trib, etc.), so there are a variety of

views within Preterism. We strive to pro-

vide both support for the basic premise of

Preterism (past fulfillment) as well as a

variety of perspectives on the finer details

within Preterism, with the latter being one

of the most appreciated features of Ful-

filled!. Our goal is not to tell you what to

think, but to give you something to think

about. If you are new to Preterism,

whether you think it has some merit or

are still saying to yourself, ñYouôve gotta

be kidding,ò we hope that you find some-

thing in these pages that challenges you to dig

deeper in Godôs Word. Most of all, we hope that

you find these pages Christ-centered and Christ-

honoring.

The response to our video has been nothing

short of phenomenal! We originally had 1,000 cop-

ies produced and those were gone in the first three

weeks. We had to tell customers that we were back-

ordered while we waited for our second order of

1,000 to arrive. Our intent was to produce a tool for

introducing Preterism to others, and to be able to

price it in a manner conducive to giving away cop-

ies. The numerous comments and reviews we have

received confirm that we achieved our goals.

Preterists have been buying copies by the dozens.

We originally had pricing levels for single copies, 5

-pack, and 10-pack orders. However, after receiving

orders for multiple 10-packs, and inquiries for even

greater bulk orders, we added 25-pack ($60) and 45

-pack ($100) bulk orders.

Other Preterists are making their own copies

for distribution (see the opening screen of the

video for authorization details) and posting the

video online. We also have finally posted the

entire video, divided into chapters, on our web-

site, www.FulfilledCG.com, along with a number

of reviews. Perhaps even more encouraging than

the responses from Preterists are the responses

from Futurists who have watched the video. One

Futurist was shocked to learn that the gospel had

been preached in all the world during the New

Testament generation. Another, formerly very

unreceptive of Preterism, was said to have been

very quiet and subdued, troubled by Matthew

16:27-28 (some of you standing here . . .). One

Preterist showed the video to a mixed group of

Preterists and Amillennial and Dispen-

sational Futurists. By the end of the

video all were either Full-Preterists, or

Partial-Preterists open to Full-

Preterism! If you have a similar story

youôd like to share, please send me an

email or write us a letter (see the con-

tact info in the left sidebar).

 Please understand that FCG is not

taking credit for having ñconvertedò

anyone to Preterism. We realize that

many of you have been planting, wa-

tering, and cultivating ñPreterist

seedsò for yearsðperhaps even dec-

ades. If God sees fit to allow FCG to

play a small role in this process, or to

be a part of the ñharvest,ò we are hum-

bled by that honor and recognize both the labors

of others and the fact that it is God Who gives

the increase.

Many readers (and viewers) have recently

sent us names which they would like us to add to

our mailing list. Naturally, we want to see others

exposed to the truth of Preterism. However, we

must balance this desire with the desire to respect

the privacy of those who have not directly re-

quested to receive the magazine. Many of the

names we have received are individuals whom

we were requested to add previously; however,

these individuals have not contacted us to remain

on our mailing list. Similarly, others have con-

tacted us to be removed from the list. The last

thing FCG wants to do is disrespect the privacy

of others, or come across as too aggressiveða

brother offended is harder to win than a strong

city (Pro 18:19). Also, it takes time for us to look

up these names, only to find that they have either

not expressed an interest in remaining on the

FULFILLED !

2

Fulfilled! Magazine

General Editor

Brian L. Martin

Copy Editors

Mike Beidler

Kayla F. Martin

J. Scott Martin

Design & Layout

Brian L. Martin

Kayla F. Martin

Published by:
Fulfilled

Communications

Group

Subscriptions

We offer subscriptions free of

charge. Donations to help with

production costs are wel-

comed. Fulfilled Com-

munications Group is a

501 (c) (3) religious nonprofit

corporation, and all donations

are fully tax-deductible. Please

make any contributions pay-

able to:

FCG

1620 Sequoia St.

Napa, CA 94558

Past issues are available for

viewing onlineðsee web site

links below. If you would like

to have your name removed

from our mailing list please let

us know.

How to contact us:

Fulfilled! Magazine

1620 Sequoia St.

Napa, Ca 94558

fcg.brian@yahoo.com

(775) 278-1948

Please leave a message and we

will return your call as soon as

possible.

www.FulfilledCG.com

www.FulfilledMagazine.com

The views expressed here are

those of the individual con-

tributors, and do not necessar-

ily reflect the views of the

editors or other contributors.

I want to renew my free subscription of your

magazine Fulfilled! Please continue sending

them to me, I enjoy reading them. They con-

tain a lot of spiritual meat. They are really

valuable sources of spiritual information and

my learning is greatly enriched.

Apo, Philippines

To all the FCG family: Your newsletter is a

blessing, we receive it gladly. Keep it com-

ing . . . Our prayers are with you.

R & P, North Caroline

Thanks so much for adding me to your mail-

ing list. I enjoy Fulfilled Magazine and ea-

gerly await each new issue. Itôs refreshing to

see believers question many traditional view-

points concerning Bible prophecyðnot in an

attempt to deliberately chart a radical new

course, but merely allowing the twin voices of

Scripture and history to speak for themselves.

Charlie, West Virginia

Please keep me on your mailing list. I thor-

oughly enjoy your magazineðespecially the

latest series by Ed Stevens, Apostolic Canoni-

zation of the New Testament before AD 70.

God bless you all.

Laurette, Vermont

Thank you, thank you for this magazine. I

eagerly await each new copy. Dr. Kelly Birksô

article really ñopened up a whole new win-

dow.ò

Carole, California

I must tell you that youôre providing wonder-

ful resources for the Christian community in

the ongoing battle for truth. I thoroughly en-

joyed Behind the Veil of Moses, and have

been thrilled to see Fulfilled! established and

take off!

Steve, Washington

We love this magazine and look forward to

every one.

Darrell & Eve, Washington

Mailbag

VOLUME 4, ISSUE 4

I must tell you

that youôre

providing

wonderful

resources for

the Christian

community . . .

3

mailing list, or have expressly requested to be removed from the list. As you might imagine, producing a magazine, and now

videos, in our ñspareò time keeps us quite busy. Therefore, I would respectfully ask that if you have someone whom you would

like to have receive the magazine, please encourage them to sign up for themselves, either online or by writing us. If you do send

us a name, we will send them a sample issue of the magazine along with an introductory letter presenting them the opportunity

to sign up. At the risk of sounding harsh, if someone does not make the effort to either send an email or write a letter, I must

conclude that they are not very interested. I would rather spend my time, and your donation dollars, on those who are truly inter-

ested in exploring Preterism.

Speaking of time, I suppose that I am like most of you and donôt have enough of it. I have the ñgoodò problem of increasing

response to the magazine, and now the video, which quickly consumes this precious commodity. Therefore, I am simply unable

to accept the many Twitter, Facebook, chat-room, and similar invitations which I receive. I am flattered by the invitations, and

truly wish that I could participate. However, I already have a constant, nagging sense of being behind, and adding these other

activities would only compound that. I do my best to reply to emails and lettersðI hope that you will understand if I do not ac-

cept your invitation to these other venues.

Lastly, but certainly not least, we are extremely excited to share with you Michael Loomisô announcement of a 24/7 online

Full-Preterist radio station. Michael formerly produced radio programs for Calvary Chapel Costa Mesa. Having embraced

Preterism, Michael is using his radio production experience to bless the Preterist community. See page 15 for more details.

For Christôs Glory,

Gleanings from the Past

Book 4, paragraph 36. ñYe shall hear indeed of

wars, and rumours of wars: see that ye be not

moved, for it is necessary they should be; but the End

is not yet. For nation shall rise against nation, and

kingdom against kingdom. And there shall be fam-

ines and pestilences, and commotions in divers

places. And all these are the beginning of sorrows.

Then shall they give you up to affliction, and shall

kill you in divers places. And all these are the begin-

ning of sorrows. Then shall they give you up to afflic-

tion, and shall kill you; and ye shall be hated by all

nations for my nameôs sake.ò And after this He

added, and said, ñThen shall many stumble, and shall

betray one another, and shall hate one another. And

many false prophets shall arise, and shall deceive

many. And, because of the abundance of iniquity, the

love of many shall wax cold. But he, who shall bear

until the End, shall live. And the Gospel of the king-

dom shall be preached in the whole world, for the

testimony of all nations; and then cometh the End.ò

He clearly foretold also by these things, that His

Gospel should, of necessity, first be preached in the

whole creation, for the testimony of all nations, ñand

then should the END come.ò For the END of the

world should not come, before (the Gospel) had been

preached; but, when His word should have so taken

effect among all nations, that the people should be

few, among whom His Gospel had not been

preached; so also should the time of the END be

short (in its coming). He further teaches and says,

ñYe shall hear of wars, and rumours of wars: see

that ye be not moved, for it is necessary they should

be; but the End is not yet.ò He also shews when this

shall be, for He says, ñThe Gospel of the kingdom

FULFILLED !

shall be preached in the whole creation, for the testi-

mony of all nations: and then cometh the end.ò When

also, ñfamines and pestilences, and commotions (shall

be) in divers places, and nation shall rise against na-

tion, and kingdom against kingdomò and there shall be

overwhelming persecutions, and great afflictions. After

these things too, He says, ñAnd ye shall be hated of all

nationsò not on account of any other hateful acts, but

ñfor my nameôs sake.ò

37. These proofs of the Divine manifestation of our

Saviour, which we have thus far seen, are at the same

time demonstrative, that both the words and deeds (had

in view) are Divine. For in former times, the words

were simply heard; but now, in our times, the fulfill-

ment of these words is openly visible in deed, to-

gether with powers eclipsing those of all mortal nature.

And, if men will not be persuaded by these, we ought

not to wonder: because it is usual with man so to resist

things the most plain, as even to dare to oppose by

his words the existence of an universal Providence; and

hence also, to deny God himself! And thus also, will he

disingenuously contend against many other things, to

which the truth bears testimony. But, as the injurious

conduct of these detracts in no respect from the word,

which is in its own nature true; so also will the wicked

unbelief of men, in no way injure the evident excel-

lency of the Godhead of our Saviour. But, if it is right

that we should compose, for these also, a form (of pre-

scription) conducing to intellectual health; it is time

that we should here again present, for their use, (other)

proofs of the (truth of the) Gospel, and now also recite

the things, which have formerly been investigated

with reference to other (objectors), as to those who will

not be persuaded by the things (hitherto) said.

Eusebius

Throughout the centuries of Church history, many writers have written from the perspective of a past fulfill-

ment of Bible prophecy. Most of them failed to take that perspective to its logical conclusion (Full Preterism)

and still applied a few various prophecies to their future. With that caveat in mind, their works contain many

gems that can serve two purposes: 1) provide additional Preterist perspectives, and 2) demonstrate that, al-

though Full Preterism may have experienced its greatest development in the last fifty years, many others have

been blazing that trail through the centuries. In this issue we offer an excerpt from the pen of the early church

historian Eusebius, from his work titled The Theophania, or Divine Manifestation of our Lord and Saviour Je-

sus Christ. (My thanks to Joseph Vincent for sharing this with me several years ago.)

 4

VOLUME 4, ISSUE 4

 5

Stunning Response!Stunning Response!Stunning Response!
Over 1,000 copies sold in first 3 weeks!Over 1,000 copies sold in first 3 weeks!Over 1,000 copies sold in first 3 weeks!

I received my DVD today! What an awesome

presentation, how can anyone watch this and

not want to find the truth?

Brian, just got the DVD today and watched

it. Wonderful! I love the humor and comedy

that kept me engaged and entertained. Loved

the entire project and ordered 10 of them!

Entire video available for viewing online at www.FulfilledCG.com!

Follow host Brian L. Martin as he attempts to correct

his Preterist coworker, only to end up being con-

vinced of the scriptural support for Preterism. This

ninety-minute video walks the viewer through the

biblical concepts of audience relevance, apocalyptic

language, cloud-comings, and more.

Preliminary viewings have left Preterists clamoring

for copies to hand out, and Futurists stunned at the

biblical support for Preterism.

Priced for easy distribution, order several copies!

Prices include S&H to the US and Canada.

Single copy: $5 (Canada $6)
5 copies: $20 (Canada $22)
10 copies: $35 (Canada $40)
25 copies: $60 (Canada $72)
45 copies: $100 (Canada $125)

Note: currently only available in NTSC (North America)

DVD format

Order online with PayPal at: www.FulfilledCG.com, or write us at:

FCG

1620 Sequoia St.

Napa, CA 94558-2320

Only

$5

Studies in Redemptive History

Apostolic Canonization (Part 3)

By Ed Stevens

In the first article of this series we introduced the idea that

the apostles produced the entire New Testament canon before

they passed from the earthly scene. In the second article we

explained how every book of the New Testament was written

before AD 70. This third article focuses on how all the New

Testament books were circulated among the churches and gath-

ered into complete collections before AD 70. The fourth and

final article (in the next issue) will deal with the certification of

those books as canonical before AD 70 by the apostles

(especially Peter).

Were all twenty-seven New Testament books in circulation

and available as a complete collection before AD 70? Acts and

Paulôs epistles can help us answer this question. Notice what

Paul says to the church at Colossae:

When this letter is read among you, have it

also read in the church of the Laodiceans;

and you, for your part read my letter that is

coming from Laodicea. (Col 4:16, NAS95)

Many first-century churches had copies of the apostolic

writings for public reading in their assemblies, as well as to lend

to other nearby churches. The apostles took certified master

copies of their books on their journeys, from which the

churches could make their own copies. Evidence for this can be

found in the colophons and data birds (literary and artistic ele-

ments used by authors to inform readers who wrote the book,

when and where it was written, and under whose authority it

was produced or sent) found on some of the earliest manuscripts

(like Codex W). This implies a wide circulation of the books

wherever the apostles traveled. The apostlesðand Peter espe-

ciallyðwould have maintained a complete certified collection

of all these writings at the mother church in Jerusalem. Paul

also mentions his collection of books and parchments:

When you come bring the cloak which I left at

Troas with Carpus, and the books [Gk. biblia,

scrolls], especially the parchments [Gk. mem-

branas]. (2 Tim 4:13, NAS95)

Paul had a collection of books (scrolls) and parchments

(parchment sheets probably bound together in codex form). He

evidently kept copies of his epistles with him so that the

churches he visited could copy from his originals.

When Peter wrote his second epistle in AD 64, he showed

that he was not only aware that Paul had written a number of

epistles, but that he had evidently read them, and was here stat-

ing his approval of them:

And regard the patience of our Lord as salva-

tion; just as also our beloved brother Paul,
according to the wisdom given him, wrote to
you, as also in all his letters, speaking in

them of these things, in which are some things

hard to understand, which the untaught and

unstable distort, as they do also the rest of
the Scriptures, to their own destruction. (2

Pet 3:15-16, NAS95)

There are four things we need to notice in these two verses

(see the boldfaced words in the text above). Peter refers to Paul

in post-mortem eulogistic style (ñour beloved brotherò) as if

Paul was already dead. He uses the past tense (ñwrote to youò)

in regard to Paulôs writing activities as if Paul was no longer

writing to them. Peter then mentions Paulôs letters as a group

(ñall his lettersò) as if he had access to a completed collection of

them, which implies that Paul had already been martyred and

was no longer writing letters to the churches. And finally, Peter

places Paulôs collection of letters on a par with ñthe rest of the

scriptures,ò which certifies their inspiration and canonical au-

thority. Peter here uses his ñkeys of the Kingdomò (binding and

loosing) authority to pronounce the whole collection of Paulôs

letters as canonical.

The point we want to stress about these two texts (2 Tim

4:13; 2 Pet 3:15-16) is that both Paul and Peter had access to a

collection of New Testament documents. Peter had read Mat-

thewôs gospel and found it lacking some of the details that he

remembered about Christ, so Mark (his scribe and courier)

wrote an account which included those details and perspectives

of Peter. John supposedly remembered details that the other

three gospels did not include, and recorded them in his gospel.

Peter, Mark, and John would have done this writing in Jerusa-

lem, and the church there would have maintained a master col-

lection of all these writings for other churches to copy from. It

is essential to the theory of Apostolic Canonization for the Jeru-

salem church (and Peter especially) to have in their possession a

complete collection of apostolic writings before AD 70. By

using the book of Acts, Paulôs epistles, and Peterôs epistles, it is

easy to support this theory.

Luke states at the beginning of his gospel that ñmany have

undertaken to compile an accountò of the things that Jesus did

6

Ed is taking a brief hiatus from his series of articles on Mat-

thew 24 in order to research some subjects more thoroughly. In

the interim he is providing a series of articles on the dating of

the New Testament canon. Ed will resume his series on Mat-

thew 24 after this series concludesðBLM

Studies in Redemptive History

not have had access at the time he wrote his two epistles.

However, noting the reference to ñBabylonò in 1 Peter 5:13,

some have suggested that Peter may have had access to the

book of Revelation even before he wrote his first epistle in

late AD 63 or early 64. If that was the case, Peter had access

to all twenty-seven New Testament books before he was

martyred in the Neronic persecution in late AD 64 or early

65. The book of Jude, written about the same time as 2 Pe-

ter, even states that the system of faith chronicled in the

New Testament had already been ñonce for all delivered to

the saintsò (Jude 3). Thus, the work of the Paraclete as de-

scribed in John 14:25-26 and 16:12-13 was finished. In or-

der for Jude to make such an absolute statement, he would

have needed to have access to a complete collection of New

Testament books (in Jerusalem especially), and also to have

known that the collection was complete (because all the in-

spired writers were either dead or were about to be killed in

the Neronic persecution) and therefore no more books were

to be written.

The premise of the circulation and collection of all the

New Testament writings in Jerusalem before AD 70 seems

easily defensible. We will conclude this series in our next

article by examining Peterôs role in the certification of all

these books as inspired and authoritative before he died in

late AD 64 or early 65.

P.S. For a much more detailed explanation of the rationale for a pre

-70 dating of all the New Testament books and their canonization

before AD 70, you may order my manuscript, First Century Events

in Chronological Order, which has recently been expanded to tri-

ple its size. A great deal of historical detail has been added. The

new version can be ordered on our secure website order form

(www.preterist.org). If you purchased the original 20-page version,

you can get the new updated 70-page edition for $5 plus shipping.

Simply order it on our secure website order form

(www.preterist.org) and mention in the comments box that you

bought the original version and want to take advantage of the $5

upgrade plus shipping.

and taught (Luke 1:1ff). Luke states that he researched those

other accounts ñcarefullyò (Luke 1:3) and compiled his ac-

count in chronological order so that Theophilus could know

the exact truth about all these things. He obviously had ac-

cess to those other gospels for a significant period of time

while he was writing his own gospel. After Paul was arrested

in Jerusalem in AD 58, he was imprisoned in Caesarea for

two years before being sent to Rome. During those two

years, Luke had ample time to go to Jerusalem, research the

other gospel accounts, and write in collaboration with the

apostles there. It was primarily Matthew and Mark to whom

he had access, since Lukeôs gospel shows the most similarity

to their gospels, while showing no familiarity with Johnôs

gospel (which was probably not written until after Luke had

completed his gospel).

Paulôs imprisonment in nearby Caesarea for two years

(AD 58-60) would have been a perfect opportunity for the

Jerusalem church to make copies of all of Paulôs epistles (if

they had not already done so on Paulôs previous visits to

Jerusalem). This indeed was a very providential time for the

writing, circulation, and collection of the New Testament

books by the Jerusalem church under the leadership of the

apostle Peter.

In addition to copies of his own epistles, Paul also had

Luke, Matthew, and Markôs gospels. Thus the only books

Paul might not have possessed were those last few general

epistles that were written after he was arrested and sent to

Rome the first time. Since Mark was the scribe and courier

for Peter, and traveled extensively throughout Syria, Turkey,

Cyprus, Greece, and Rome, it is quite possible that Mark

may have brought copies of those epistles with him to Rome.

The travels of Paul, Mark, and the other apostolic traveling

companions, could easily explain how most (if not all) of the

New Testament manuscripts could have been copied at all

the major churches in the Roman world.

Peterôs base of operations was Jerusalem, from where

his two epistles were written. The epistle of Jude was evi-

dently written about the same time as Peterôs second epistle.

The remarkable similarities between Jude and Second Peter

suggest that both epistles were written in Jerusalem at about

the same time. Both Matthew and Markôs gospels were also

written in Jerusalem. Johnôs gospel and three epistles were

written in Jerusalem, as was the epistle of James. From 2

Peter 3:15-16 it seems clear that Peter (in Jerusalem) had

access to the whole corpus of Paulôs fourteen epistles

(assuming Hebrews was written by Paul). And, as we noted

above, Luke and Acts had been written four years earlier

while Paul was imprisoned in nearby Caesarea. That leaves

only one book (the book of Revelation, written on Patmos in

AD 62-63) written outside of Palestine to which Peter may

7

Edward E. Stevens is President of

International Preterist Association

122 Seaward Ave.

Bradford, PA 16701-1515

(814) 368-6578

www.preterist.org

preterist1@preterist.org

Objection: Israel Will Remain Godôs People As

Long As Creation Exists!

By Don K. Preston

Objection stated: Jeremiah writes, ñThus says the

LORD, Who gives the sun for a light by day, the ordi-

nances of the moon and the stars for a light by night,

Who disturbs the sea, and its waves roar (The LORD of

hosts is His name): óIf those ordinances depart from

before Me, says the LORD, then the seed of Israel shall

also cease from being a nation before Me foreverôò (Jer

31:35-36).

In light of this passage, how can Preterists claim

that God is through with national Israel? Since the sun

and moon are still lighting the sky, Israel must still be a

nation before God.ò

As with many objections, this sounds good, until

one looks closer. Only then is it revealed that there are

inherent inconsistencies in the objection. Letôs take a

closer look.

It must be noted that even the staunchest millenni-

alists believe that one of these daysðat the end of the

Millenniumðthe ordinances of the sun, moon and stars

will be literally broken! It is believed that at the end of

the Millennium the literal cosmos is either completely

annihilated or is refurbished after first being destroyed.

So, if in fact Israel can cease from being Godôs people

when the sun, moon and stars are destroyed, then Israel

will in fact cease from being Godôs people at the end of

the Millennium!

It must also be noted that Scripture does affirm, in

the clearest terms, that Israel would be destroyed when

ñheaven and earthò would be destroyed.

Psalm 102:25f, cited in Hebrews 1 in the context of

the passing of the Old Covenant world, foretold the

ñgrowing oldò and the passing of the ñheavens and

earth.ò This text is problematic for the objection above.

The creation would pass when ña people yet to be cre-

ated may praise the Lordò (v. 18). This would be the

time of the redemption of Zion (v. 21), when ñthe chil-

dren of Your servants will continueò (v. 28). So, on the

one hand, we have the redemption of Jerusalem, but on

the other hand we find the creation of a new peopleð

both to occur at the passing of the heavens and earth!

How can the Psalmist affirm both the continuance

of the seed of Israel and the creation of a new people at

the same time? Simply stated, the Old Covenant people

would pass, but a New Covenant people with a new

name would be created. We must understand this

within the context of the definition of the true seed of

Abraham. In Galatians 3-4 Paul established that the

true seed of Abraham is of faith, not flesh. (See my

Who Is This Babylon? for a discussion of

the ñTwo Jerusalems.ò The physical city

would perish after/when she had served

her purpose, giving way to the heavenly,

spiritual Jerusalem). The indisputable fact

is that in Psalms we find the affirmation

of the destruction of ñheaven and earth,ò

as well as the creation of a new people.

The millennial paradigm has no place for

such a doctrine.

In Isaiah 65, YHVH predicted that He

would slay Old Covenant Israel and cre-

ate ñA New Heavens and a New Earth,ò

for the former (the former heavens and

earth!) would not be remembered (Isa

65:13-19)! So, YHVH prophesied that the

Old Creation would pass away, and said:

ñThe Lord God will slay youò (v. 13f)! Thus, Scripture

explicitly combines the destruction of Old Covenant

Israel with the time the New Creation arrives.

We must note also that the Old Creation of Isaiah

65 is a covenant creation. Note that it says at the crea-

tion of the New World, ñthe former (the former heaven

and earth, DKP) shall not be rememberedò (v. 17). The

word ñrememberedò is loaded with covenantal signifi-

cance. It is not simply mental recall. It means to ñbring

to mindò within the context of covenant (cf. Exod 2:24;

6:5; Num 10:9, Jer 3:16)! This means that the first

ñheaven and earthò of Isaiah 65 was a covenantal crea-

tion! It was Israelôs covenantal world.

Millennialists claim that Isaiah 65

describes life in the Millennium. How-

ever, this demands that God will slay

Israel when He introduces the Millen-

nium! The description of life in Isaiah

65 follows the destruction of Israel.

What must not be missed is that the

OVERRULED!
Objection:

escha ology.org
PROPHECY RESEARCH INSTITUTE

Visit Donôs new web site at: www.bibleprophecy.com 8

2010 Preterist

Pilgrim Weekend

July 15thð17th

Visit the web sites

below for more

information

New Creation comes when a New People, with a New

Name, is created. The very thing that the objection

above denies is affirmed by Isaiah. Thus, Isaiah alone

falsifies the objection.

Daniel 12:1-7 emphatically says that the time of the

end, the kingdom, etc., would come ñ. . . when the power

of the holy people is completely shattered . . .ò (Dan 12:7).

The ñpower of the holy peopleò was her

covenantal relationship with YHVH. Thus,

Old Covenant Israel would indeed be

ñshatteredò at the very time that millenni-

alism says she would be restored!

 Letôs look now at Matthew 5:18, where

Jesus said, ñUntil heaven and earth passes,

not one jot or one tittle shall pass from the

law until it is all fulfilled.ò This text cre-

ates a huge dilemma for the objection

above.

 All millennialists insist that Torah (the

Law) has been removed. But Jesus said

ñheaven and earthò had to pass for Torah

to pass! The very event that the objection

denies is affirmed by Jesus, and He posits

the passing of that ñheaven and earthò at

the time of the fulfillment of the Old Law!

When did Jesus say that all of the Old Testament

would be fulfilled? Read Luke 21:22. In describing the

fall of Jerusalem, our Lord said, ñThese be the days of

vengeance in which all things that are written must be

fulfilled.ò We thus have in Scripture the affirmation of

the following:

¶ The passing of the ñheaven and earth.ò

¶ The passing of heaven and earth at the time of the

creation of a new covenantal people.

¶ The passing of heaven and earth

when Old Covenant Israel would be

completely shattered.

¶ The passing of heaven and earth

when the Old Covenant was com-

pletely fulfilled.

¶ The complete fulfillment in AD 70.

 The problem with the objection un-

der consideration is that it interprets the language of

Scripture from a modern cosmological perspective,

while ignoring the Hebraic world-view and how the lan-

guage of Scripture is the language of covenant. To insist

that language must be taken in some woodenly literal

manner, divorced from its ancient historical context, is

misguided.

 It is clear from just the four passages cited above that

Scripture affirms the very thing that the objection seeks

to deny. To reiterate, Scripture affirms the passing of

Old Covenant Israel as Godôs chosen physical seed. This

would occur at the destruction of Israelôs covenant

world. This would also be when God created a new peo-

ple with a new name, all of which implies that it would

be at the establishment of the New Covenant.

Israel was Godôs chosen people, chosen by grace

(not by race) to accomplish His plan. He promised that

He would not leave them, until He had accomplished

those promises (cf. Gen 28:15f). Israel served as a

shadow of ñbetter things to come,ò and when those bet-

ter things arrived, that Old Covenant, with its natural and

temporary relationship, was supposed to pass. This was

Godôs original purpose. Godôs promises to Israel did not

fail. Israel, on the other hand, did fail to comprehend the

temporary nature of her covenant and world. But Israelôs

failure does not mean that Godôs purposes and promises

failed.

Just as promised, YHVH fulfilled all of His prom-

ises. Israelôs ñheaven and earthò passed away and Israel,

as an exclusive, chosen people, likewise passed. God

created a new people with a new name, and a new

heaven and new earth. The seed of Abraham inherit this

New Creation and will never pass away, just as prom-

ised! Objection Over-Ruled!

OVERRULED!
Objection:

escha ology.org
PROPHECY RESEARCH INSTITUTE

Visit Donôs new web site at: www.bibleprophecy.com 9

Don Preston is Presi-
dent of the Preterist
Research Institute. He
may be reached at:

dkpret@cableone.net

2010 Preterist

Pilgrim Weekend

July 15thð17th

Visit the web sites

below for more

information

soon rapture them away. For millions, abandoning this

hope would be unthinkable. The Preterist, however,

knows that letting the futuristic paradigm go and resting

entirely in the arms of God is not unthinkable at all; itôs

a relief. We no longer waste our time on useless endeav-

ors like trying to identify the antichrist, or agonizing

over whether the rapture will be pre-trib or post-trib. Not

preoccupied with such unproductive activities, we are

free to concentrate on developing the ñfruit of the

Spiritò (Gal 5:22-23), the qualities God is really inter-

ested in. Furthermore, by seeing ourselves as more long-

term residents of this planet, our faith can translate into a

more serious commitment to making the world a better

place, unlike Futurists who cannot help but be drawn

into a ñwhatôs-the-useò mentality foreseeing a future

guaranteed to degenerate into catastrophe.

Hope

To eventually share heaven with God is the very

purpose of human life; but

it seems few preachers

mention the subject very

much. This may be largely

due to the nebulous pic-

ture of the afterlife most

envision. Futurists know

that if Christ hasnôt re-

turned, there is no way

anyone could have ob-

tained the ñimperishableò body promised in 1 Corin-

thians 15:50-55. This means no Christians who have

died could have bodies. But much worse, and evidently,

unbeknownst to most Futurists, an unfulfilled return of

Christ implies that no Christians could be in heaven in

the first place! This is one very sad implication of Futur-

ism to which Preterists are not shackled.

The following is a quotation from The Westminster

Confession of Faith [1646], Chapter XXXII.I: ñThe

souls of the righteous, being then made perfect in holi-

ness, are received into the highest heavens, where they

behold the face of God in light and glory, waiting for the

full redemption of their bodies.ò This is impossible. Paul

said he and other first-century Christians groaned and

longed to be clothed with their bodies from heaven, and

he guaranteed the Corinthians they would not be ñfound

nakedò when their mortal bodies were ñswallowed up by

lifeò (2 Cor 5:1-5). However, the popular teaching im-

plies millions of Christians are floating around Godôs

throne as stark naked spirits, still groaning and longing

to be ñclothedò; waiting ñeagerlyò for the redemption of

their bodies (Rom 8:23). Paul said, ñthis perishable body

must put on the imperishable, and this mortal body must

put on immortality (1 Cor 15:53). Not only was this

ñchangeò (v. 51) a ñmust,ò Paul clearly precluded any

enormous gap between the two states where the Chris-

FULFILLED !

What Do We Have Now?

Sharing our Preterist beliefs eventually elicits this

response: ñIf everything is fulfilled, what do we have

now?ò This is usually an expression of profound dis-

appointment since most Futurist Christians, rightfully

fed up with this evil world, hope Jesus will return

soon to set up a 1,000-year kingdom of peace. When

we claim that all prophecy has been fulfilled, their

glorious vision vaporizes. Moreover, with no hope of

a rapture, they soon apprehend the implication: they

must experience death!

Feeling a sense of loss is a necessary step in the

withdrawal process from Futurism which is akin to a

drug-induced, artificial high. Eventually, however, the

convert to Preterism realizes significant benefits.

Faith

Admittedly, it would be nice to see Jesus blazing

out of the sky to erase all evil and rule the earth in

peace; but we must reject any such scenario as fan-

tasy. This is a big step toward spiritual maturity since

we must now live by faith, not knowing the future. It

opens the door to the rich spiritual life we were in-

tended to live in this world, in total dependence on

God, confidently looking ahead to the day we die.

However, to the Christian trusting in an escape plan

from tribulation, this may not sound appealing. Thatôs

because the rewards for living by faith must be experi-

enced to be appreciated. The Futurist, focused on a

ñbailout,ò is, at least to some degree, missing out on

opportunities to develop faith.

It is simply not Godôs way to set out the future

before us so we can trust in that instead of Him. He

expects us to walk through life by faith (2 Cor 5:7,

ESV throughout). He promised Abraham a son and

then remained silent for many years. However, Abra-

ham continued in faith and was commended for it

(Gen 15:6; Heb 11:8-12). On the other hand, the an-

cient Israelites, miraculously freed from Egypt, were

infamous for their extreme lack of faith. They were

never content leaving their future in Godôs hands. As

soon as they experienced a little difficulty and the

future appeared uncertain, they panicked and com-

plained to Moses. For this, they were denied entry to

the Promised Land, most living out their lives in de-

sert conditions ñbeyond the Jordan in the wilder-

nessò (Num 14:20-24; Deut 1:1).

Clearly, God is not pleased with people who

worry about the future. Yet today, huge ministries are

entirely focused on the future, enticing credulous

Christians into adopting the mentality of the faithless

Israelites. Yes, Futurist Christians have their trials too

and do demonstrate faith in God; but many seem to be

just hanging on by their fingernails, hoping Jesus will

P
e

rs
p

e
c
ti
v
e

s

Michael Fenemore

10

If everything was fulfilled in AD 70,

what do Christians have today?

Kurt Simmons

VOLUME 4, ISSUE 4

11 cont. on next page

tian would be ñfound naked.ò Moreover, he wrote, ñin

Christ shall all be made alive. But each in his own order:

Christ the firstfruits, then at his coming those who belong

to Christ (1 Cor 15:22b-23). So if Jesus has not returned,

no Christian could yet be ñaliveò in heaven with God. No

wonder most Christians are confused about heaven.

Preterists, on the other hand, far from having no hope

for the future as some might suggest, have a fabulous

hope: eternity in heaven fully ñclothedò with imperishable

bodies to be received immediately upon departure from

this life. Only Full-Preterism offers an interpretation al-

lowing for Christians to be ñaliveò with Christ after death;

and when we see Him, ñwe shall be like himò (1 John

3:2). There are no disembodied spirits in heaven.

Love

ñSo now faith, hope, and love abide,

these three; but the greatest of these is

love.ò

ð1 Cor 13:13

Besides increased faith and a

superior hope, Preterists have

special opportunities to grow in

love. We can easily become dis-

gusted with Futurists, especially

when they write books disparag-

ing us, call us heretics or just

stubbornly cling to illogical be-

liefs. Some disgust may be justified, but if we are not

careful, it can degenerate into something worse. I must be

constantly aware of this issue. At www.Preterism.info, I

have made it my mission to criticize prominent theologi-

ans who say things I think are outrageous. Over the years,

this endeavor has afforded an opportunity for growth.

Regularly reexamining my motives, always remembering

that I am a former Futurist myself and trying to keep my

writing from becoming mean-spirited, all contribute to-

ward my ongoing development as a loving servant of

Christ. So, as frustrating as Futurists may be at times, I try

to keep myself reminded that our sadly deluded brothers

and sisters need our love, for even if we have ñall knowl-

edge,ò without love we are ñnothingò (1 Cor 13:2; cf. Eph

4:2-3).

Fulfilled Eschatology

and Christianity Today

ñPreterism seems to apply everything to AD 70 -

does anything apply to us today? How should Preter-

ists be living out a fulfilled eschatology?ò

What Applies?

People coming to Preterism sometimes find the

idea of an unknown or unwritten future troubling.

Perhaps they come from a church background that

teaches members to live in a state of heightened ex-

pectation of the imminent, cataclysmic end of the

cosmos. Perhaps they have been taught, like so many

today, to live in anticipation of a coming world

ñantichrist,ò a time of ñgreat tribulation,ò and a

ñrapture.ò Perhaps they have been taught that the

Second Coming is the one great hope for which the

Christian lives. Now, learning that these are all past

events, the lack of prophetic expectation leaves them

feeling strangely awkward and empty, as if without

these things to look forward to their Christianity is

somehow anti-climatic.

This type of experience is not unusual. When-

ever we have a shift of paradigms there is a period of

adjustment. We feel a certain discomfort as we ex-

perience change. But as we learn to correct our hopes

and expectations to match our new understanding, we

quickly find ourselves at home with the truth. Also, it

is important to remember that Christianity is not

about the ñend of the world,ò but about changed

lives, obedience to God, and loving our fellow man.

The day-to-day stuff of Christianity is of a much

more mundane and practical nature than the stuff of

ñLeft Behindò and televangelism, but it is also much

more meaningful and rewarding. The change may

take a little getting used to, but it is worth it. Still, the

question remains: What applies to us today, and what

does not, and how are Christians to live in light of

fulfilled eschatology?

The Moral Law

The moral laws of God are timeless; they ap-

plied in the garden; they applied under the patriarchs;

they were codified under the Mosaic Law; and they

apply now under the gospel era. Fornication, adul-

tery, murder, covetousness, hate, greed, theft, over-

reachingðthese have always been and always will

be against the law of God. The passing of the Mosaic

Law and temple ritual had no affect on these what-

ever. Christians must live within the bounds and

mandate of the moral law if they would be saved:

If everything was fulfilled in AD 70,

what do Christians have today?

. . . Why then

are there so

many

differing

opinions

within the

Reformed

community

when it comes

to the

question of

how to form

a sound

eschatology?

Michael Fenemore is a computer Programmer/analyst

graduate of Georgian College, Ontario, Canada. He is

currently semi -retired, teaching music and maintaining

the web site Preterism.info.

Web sites:

http://www.Preterism.info

http://mobile.Preterism.info (designed for iPhone, etc.)

Email: maf@preterism.info

God. As the New Testament is still in force, so is the ordi-

nance of baptism.

Similarly, the Lordôs Supper is a permanent feature of

the New Testament economy. Jesus said ñThis do in remem-

brance of meò (Luke 22:19). Paul characterized the Lordôs

Supper as a ñparticipationò in the body and blood of Christ:

ñThe cup of blessing which we bless, is it not the communion

of the blood of Christ? The bread which we break is it not

the communion of the body of Christ?ò (1 Cor 10:16, 17).

Therefore, communion is a participation in the body and

blood of Christ; it renews the blood of the covenant we first

encountered in repentance and baptism. This makes com-

munion serious stuff! Of course, communion is not a partici-

pation in the actual body and blood of Christ; we do not be-

lieve in the doctrine of ñtransubstantiation.ò However, the

bread and fruit of the vine are deemed Christôs body and

blood in contemplation of law, and therefore to be ap-

proached only by believers, with appropriate reverence and

discernment. It was for lack of sufficient reverence and dis-

cernment that Paul wrote that many of the Corinthians were

sick and fallen asleep (died).

Promised Inheritance

Preterism teaches that the redemption of man is com-

plete; that the world is firmly beneath the government of

Christ, who rules the nations with a rod of iron. The last en-

emy, Hadean death, has been destroyed; our loved ones who

have gone before us are now in heaven, not waiting in Hades

for resurrection day. Preterism teaches that Christians today

live in present glory of divine adoption as sons and daughters

of God; we are citizens of heaven, and enjoy the hope and

assurance of eternal inheritance at physical death.

Heaven has always been the ultimate hope and purpose

of the saints. Unlike Jehovahôs Witnesses, and Postmillenni-

alists like Kenneth Gentry and Keith Mathison, who believe

that our eternal state is on a ñmaterial new creation,ò the Bi-

ble teaches that our inheritance is in heaven above. Abraham

and the patriarchs looked to the heavenly reward: ñBut now

they desire a better country, that is, an heavenly: wherefore

God is not ashamed to be called their God: for he hath pre-

pared for them a cityò (Heb 11:16). Peter writes we have

been called ñto an inheritance incorruptible, and undefiled,

and that fadeth not away, reserved in heaven for youò (1 Pet

1:4). Jesus said that in the resurrection we will be ñas angels

of God in heavenò (Matt 2:30).

The Last Trump?

I have come recently to see I Corinthians 15:51, 52 in a

new light:

Kurt Simmons (from p. 11)

FULFILLED !

ñBe not deceived; God is not mocked: for

whatsoever a man soweth, that shall he also

reap. For he that soweth to his flesh shall of

the flesh reap corruption: but he that soweth

to the Spirit shall of the Spirit reap life ever-

lastingò (Gal 6:7, 8).

The Law of Sin and Death

We are not saved by the subtraction of law, but the addition

of grace. The law of sin and death was present in the garden

(ñin the day that thou eatest thereof thou shalt surely dieò Gen

2:17), it was present under the patriarchs, it was present under

Moses, and it is present today. Sin is transgression of Godôs

law; every commandment of God has the law of sin and death

annexed. Christians have grace as long as they attempt to live in

obedience to the law of Christ. John writes there are ñsins unto

deathò and there are ñsins not unto deathò (1 John 5:16). Pre-

sumptuous sin, sin that is willful and deliberate, hating our

brother, sexual immorality, abandoning the faith, denying

Christ, neglecting our own salvationðthese are sins unto death.

We find grace for these only as we repent of them and turn

again to Christ. Lesser sins, unavoidable sins of our fallen na-

ture, are covered by the blood of Jesus as we live in obedience

to His gospel. ñBut if we walk in the light, as he is in the light,

we have fellowship one with another, and the blood of Jesus

Christ his Son cleanseth us from all sinò (1 John 1:7).

Christian Ordinances and Sacraments

Some have supposed that the New Testament ordinances of

baptism and the Lordôs Supper terminated at the eschaton. We

believe this sort of teaching is dangerously mistaken.

Baptism is an essential teaching of the gospel. Jesusô last

commandment before His ascension was that the disciples con-

tinue the work of preaching baptism and remission of sins in

His name. ñGo ye into all the world, and preach the gospel to

every creature. He that believeth and is baptized shall be saved;

but he that believeth not shall be damnedò (Mark 16:15, 16).

Paul was told to wash away his sins by evoking the Lordôs

name in baptism: ñAnd now why tarriest thou? Arise, and be

baptized, and wash away thy sins, calling on the name of the

Lordò (Acts 22:16). Peter said ñbaptism doth also now save

usò (1 Pet 3:21). Paul called baptism the ñcircumcision of

Christò (Col 2:11, 12). We are ñburied by baptism into Christôs

deathò (Rom 6:3-6). In baptism, we are made the seed of Abra-

ham and heirs of eternal life: ñFor as many of you as have been

baptized into Christ have put on Christ. There is neither Jew

nor Greek, there is neither bond nor free, there is neither male

nor female: for ye are all one in Christ Jesus. And if ye be

Christôs, then are ye Abrahamôs seed, and heirs according to

the promiseò (Gal 3:27-29).

These and other verses show that baptism is an ordinance

or sacrament by which we enter a covenant relationship with

 12

cont. on page 15

been strangely misled, and have set forth as exposi-

tions of the Scriptures their own futile fancies.

Sound hermeneutical principles are, therefore,

elements of safety and satisfaction in the study of

Godôs written word. But how are such principles to

be ascertained and established? How may we deter-

mine what is true and what is false in the various

methods of exposition? We must go to the Scriptures

themselves, and search them in all their parts and

forms, We must seek to ascertain the principles

which the sacred writers followed. Naked proposi-

tions, or formulated rules of interpre-

tation, will be of little or no worth

unless supported and illustrated by

self-verifying examples. It is worthy

of note that the Scriptures furnish

repeated examples of the formal in-

terpretation of dreams, visions, types,

symbols, and parables. In such exam-

ples we are especially to seek our

fundamental and controlling laws of

exposition. Unless we find clear war-

rant for it in the word itself, we

should never allow that any one pas-

sage or sentiment of divine revela-

tion has more than one true import.

The Holy Scripture is no Delphic

oracle to bewilder and mislead the

human heart by utterances of double

meaning. Godôs written word, taken as a whole, and

allowed to speak for itself, will be found to be its

own best interpreter.

The process of observing laws of thought and

language, as exhibited in the Holy Scriptures, is an

ennobling study. It affords an edifying intercourse

with eminent and choice spirits of the past, and com-

pels us for the time to lose sight of temporary inter-

ests, and to become absorbed with the thoughts and

feelings of other ages. He who forms the habit of

studying not only the divine thoughts of revelation,

but also the principles and methods according which

those thought have been expressed, will acquire a

moral and intellectual culture worthy of the noblest

ambition.

Principles of Biblical Hermeneutics

Part Second: Chapter 1 Preliminary

The principles of biblical hermeneutics are those

governing laws and methods of procedure by which

the interpreter determines the meaning of the Holy

Scriptures. These principles are of the nature of com-

prehensive and fundamental doctrines. They become

to the practical exegete so many maxims, postulates,

and settled rules. He is supposed to hold them in the

mind as axioms, and to apply them in all his exposi-

tions with uniform consistency.

The importance of establishing

sound and trustworthy principles of

biblical exposition is universally con-

ceded. For it is evident that a false

principle in his method will necessarily

vitiate [pervert] the entire exegetical

process of an interpreter. When we

find that in the explanation of certain

parts of the Scriptures no two interpret-

ers out of a whole class agree, we have

great reason to presume at once that

some fatal error lurks in their princi-

ples of interpretations. We cannot be-

lieve that the sacred writers desired to

be misunderstood. They did not write

with a purpose to confuse and mislead

their readers. Nor is it reasonable to

suppose that the Scripture, given by divine inspira-

tion, is of the nature of a puzzle designed to exercise

the ingenuity of critics. It was given to make men

wise unto salvation, and in great part it is so direct

and simple in its teachings that a little child can un-

derstand its meaning. But the Bible contains some

riddles and dark sayings, and many revelations in the

form of types, symbols, parables, allegories, visions,

and dreams, and the interpretation of these has exer-

cised the most gifted minds. Many different and of-

ten contradictory methods of exposition have been

adopted, and some enthusiasts have gone to the ex-

treme of affirming that there are manifold meanings

and ñmountains of senseò in every line of Scripture.

Under the spell of some such fascination many have

VOLUME 4, ISSUE 4

Milton S. Terry

 13

