
The Resurrection Problem For
Postmillennialism in Jesus’

Teaching on the Wedding Feast
and the Parable of the Tares

Main Points to Cover:

1ύΦ 5ŜǾŜƭƻǇƛƴƎ ǘƘŜ ŎƻƴǘŜȄǘ ƻŦ DƻŘΩǎ ƳŀǊǊƛŀƎŜΣ ŘƛǾƻǊŎŜΣ
ōŜǘǊƻǘƘŀƭΣ ŀƴŘ ǊŜƳŀǊǊƛŀƎŜ ƻŦ LǎǊŀŜƭ ŦƻǊ WŜǎǳǎΩ ǘŜŀŎƘƛƴƎ ƻƴ ǘƘŜ
wedding feast in Matthew 8:11-12 and 22:1-14.

2). The strength and weakness of the Postmillennial and
Amillennialexegesis of Matthew 8:11-12 and 22:1-14.

3). The resurrection problem Postmillennialism has in the
parable of the Wheat and Tares of Matthew 13/Daniel 12:2-3

My testimony on how I became a Full Preterist- Postmillennialism and
AmillennialismForm Full Preterism: “Reformed and always reforming” “Bridging
the Gap”

a. Does the NT teach there is ONE or are there TWO Great
Commissions to be fulfilled (Mt. 13:37-38; 24:14; 28:18-20/Mrk.
16:15-17, 20; Acts 1:8)?!?

b. Does the NT teach there is ONE or are there TWO comings of
the Son of Man per Mt 16:27-28; 24:27, 30-31, 25:31/1 Thess.
4-5/1 Cor. 15; Rev. 1:1τ22:20)?!?

c. Does the NT teach there is ONE or are there TWO end of the
age resurrections and judgments of the living and dead per Mt.
13:39-43/Dan. 12:2-3, 13/1 Cor. 15/Rev. 11; 20/1 Pet. 4:5-7)?!?

d. Does the NT teach there is ONE or are there TWO arrivals of the
New Creation or passing away of heaven and earth per Mt.
5:17-18; 24:35; 2 Peter 3; Rev. 21-22; Rms. 8:18-23YLT?!?

e. Amillennialiststeach that if the time texts are literal in Rev. 1:1--
-22:20, then ALL of Revelation was fulfilled by AD 70 (ex.
Kistemaker& Poythress).

f. AmillennialsimǎŜŜΩǎ tƻǎǘƳƛƭƭŜƴƴƛŀƭƛǎƳ ŀƴŘ Premillennialismas
ǘŜŀŎƘƛƴƎ άWŜǿƛǎƘ ƳȅǘƘǎέ ŀƴŘ ƛǎ άƘŜǊŜǘƛŎŀƭΦέ όŜȄΦ 5ŀǾƛŘ Engelsma)

I was noticing some weird Postmillennial doctrines that I didn’t agree with which
Reformed Amillennialcreeds would classify as “Jewish dreams” or “heretical.”

For example in Isa. 65 we are told ςthere is a literal progressive
glorification of creation before the Second Coming:

1. The long ages of man must literally be restored (living to be 900
years old) before the Second Coming can take place.

2. Animal anatomy for carnivores physically changes so that they
desire to only eat grass and hay and not sheep and before the
Second Coming can take place. Poisonous snakes will no longer
desire to bite children when the y fall into their dens.

I noticed Postmillennial Theonomyis not much different than Islam
and Talmudic Zionism in it’s violent eschatology and didn’t see the
NT manifestation of the kingdom the way they do.

1. ¦ƴōŜƭƛŜǾŜǊǎ ŎŀƴΩǘ ǾƻǘŜ (DeMar) and are put to death when they violate
DƻŘΩǎ h/ ƭŀǿ ƛƴ ŎŜǊǘŀƛƴ ŎƛǊŎǳƳǎǘŀƴŎŜǎΦ άIŜǊŜǘƛŎǎέ ŀǊŜ ŀƭǎƻ Ǉǳǘ ǘƻ ŘŜŀǘƘ
for their beliefs under certain circumstances.

2. AD 30 ς!5 тл ǿŀǎ ŀ άƪƛƴŘ ƻŦ ƳƛƭƭŜƴƴƛǳƳέ όǇŜǊ WŀƳŜǎ WƻǊŘŀƴύΣ and yet
ǿŜ ŘƻƴΩǘ ǎŜŜ ŀƴȅ ƻŦ this kind of garbage being pusedbetween that
period or in the last 2,000 years for that matter!

2). Developing the context to the eschatological marriage and feast

Lƴ ƻǊŘŜǊ ǘƻ ǳƴŘŜǊǎǘŀƴŘ WŜǎǳǎΩ ǘŜŀŎƘƛƴƎ ƻƴ ǘƘŜ ǿŜŘŘƛƴƎ ŦŜŀǎǘ ƛƴ
Matthew 8 and Matthew 22 and the problem it poses for
Postmillennialism, we need to:

ÅReview ǿƘŀǘ ǘƘŜ .ƛōƭŜ ǘŜŀŎƘŜǎ ŀōƻǳǘ DƻŘΩǎ ƳŀǊǊƛŀƎŜΣ ŘƛǾƻǊŎŜΣ
and remarriage of Israel in the OT.

ÅLook at Jewish law and customs of betrothal and marriage.

ÅThen demonstrate the strengths and weaknesses of the
Postmillennial and Amillennialexegesis of these passages and
how when combined, their strengths form a Full Preteristor
accurate interpretation.

2.1 Review of God’s Promises of Marriage, Divorce, Betrothal,
and Remarriage of Israel.

ÅDƻŘΩǎ ƳŀǊǊƛŀƎŜ ǘƻ LǎǊŀŜƭ ςfrom Exodus (Ex. 19-нпύ ǘƻ ǇƻǎǎŜǎǎƛƻƴ ƻŦ DǊƻƻƳΩǎ ƘƻǳǎŜ όǘƘŜ
Promised Land).

ÅThree-fold marriage covenant based off of Ex. 21:10-11 and Ezek. 16. God is faithful to clothe,
feed, and provide love and affection to Israel (Hos. 2 & 16).

ÅWhen the kingdom splits God is married to two adulterous sisters - Israel and Judah (cf. Jer. 3
and Ezek. 23).

ÅGod divorces the older sister/Israel for violating all three aspects of the covenant: she gave
His food to offer as sacrifices to idols, her clothing to cloth the idols, and she withdrew her
love from God and gave it to the false gods. Through the Assyrian captivity God divorces and
kills her (covenantallyand corporately).

ÅGod remains married to unfaithful Judah (cf. Hos. 1; Isa. 50), but He will eventually divorce
ŀƴŘ ƪƛƭƭ ƘŜǊ ƛƴ ƘŜǊ άƭŀǎǘ Řŀȅǎέ ƛƴ ŀ ǎƛƳƛƭŀǊ ǿŀȅ ǘƘŀǘ IŜ ŘƛŘ ǘƻ ƘŜǊ ǎƛǎǘŜǊ LǎǊŀŜƭ όIƻǎΦ сύΦ Lƴ
Revelation, OC Jerusalem is Babylon who is both stoned and burned by the Idumeanand
Roman armies God sends. Therefore, just as an unfaithful wife of priest was to be burned and
ǎǘƻƴŜŘΣ ǎƻ ǘƻƻ h/ WŜǊǳǎŀƭŜƳ ǿƻǳƭŘ άǎƻƻƴέ ōŜ ŘƛǾƻǊŎŜŘ ŀƴŘ Ǉǳǘ ǘƻ ŘŜŀǘƘ ŘǳǊƛƴƎ ǘƘŜ ŜǾŜƴǘǎ ƻŦ
AD 66-AD 70.

Å.ǳǘ ƛƴ ǘƘŜ άƭŀǎǘ ŘŀȅǎΣέ όǊƻǳƎƘƭȅ ōŜǘǿŜŜƴ !5 ол ςAD 70) God would also unite Israel and Judah
and betroth and marry her once again to Himself under the New Covenant(Hos. 1:11; Hos.
2:14-23; Jer. 3:18; Jer. 31:31-33; Ezek. 37:15-6 (i.e. AD 70). We will see Him begin this in John
3-4.

2.2 Jewish Customs and Laws on
Betrothal and Marriage.

ÅThere are four phases:

1. The wedding arrangement.

2. The betrothal ceremony.

3. The betrothal preparation or transition period (usually one year).

4. The secret arrival of the groom, seven days of consummation and
wedding feast.

2.3 The first phase was the arrangement

ÅThis was usually done between the father of the groom and the
father of the bride.

ÅA written contract or covenant was created which addressed the
groom and brides responsibilities in the marriage (again food,
clothing and sexual pleasure). The contract also spelled out the
price of the dowry for the groom.

ÅIn eternity past the Father chose His sheep or the Church as a
Bride for His Son (knowing/loving them by name) and the Son
gave His life as the purchase price or dowry for them (John
10:11-29; Ephes. 1:4-11; 5:25; Rms. 8:29; 1 Pet. 1:2, 18-19; 1
Cor. 6:19-20).

2.4 The second step included the betrothal ceremony.

ÅBaptism- The baptism for the bride was to symbolize a transition
period (for roughly one year)as a coming change in status from
ŘŀǳƎƘǘŜǊ ǘƻ ǿƛŦŜΦ b¢ ōŀǇǘƛǎƳ ǿŀǎ άŦƻǊέ όDǊŜŜƪ eis-άǿƛǘƘ ŀ view toέύ
the coming of the Groom and marriage which would bring about the
ŜǎŎƘŀǘƻƭƻƎƛŎŀƭ άƴƻǘ ȅŜǘέ άŦƻǊƎƛǾŜƴŜǎǎ ƻŦ ǎƛƴέ ƻǊ άǊŜǎǘƻǊŀǘƛƻƴ ƻŦ ŀƭƭ
ǘƘƛƴƎǎέ όWƻƘƴ 3; Acts 2:38 / 3:19-23).

2.5 Betrothal ceremony continued…

Cup of Wine ςDuring the ceremony If the bride approved of the groom
and wanted to marry him she would drink a cup of wine. The wine
symbolized blood ςand therefore she was agreeing to become ONE
flesh with him (cf. John 6:54-59; - Matt. 26:17-30; 1 Cor. 11:24-26--
partaking of communion until He comes and then we take ƛǘ άŀ ƴŜǿέ ƛƴ
ǘƘŜ YƛƴƎŘƻƳ άǿƛǘƘƛƴέ ςremembering what He has fulfilled and done
for us on a daily basis?).

2.6 The betrothal ceremony continued…

ÅThere were gifts exchanged ςThe groom would give the bride a seal,
pledge, or confirmatory gifts of his love to assure her that he would
come again and receive her and consummate the marriage. Jesus
gave the early church the gift of the Holy Spirit and the miraculous as
confirmatory signs that He would return and consummate the
ƳŀǊǊƛŀƎŜ άŦŀŎŜ ǘƻ ŦŀŎŜέ όŎŦΦ Wƴ. 14; Acts 2:1-43; 1 Cor. 1:5-8; 13:12;
Ephs. 1:13-14).

ÅThere was a ceremonial meal ςWhich sealed and brought an end to
the betrothal ceremony (cf. John 6:54-59; Matt. 26:17-30; 1 Cor.
11:24-26; Acts 2:1ff.).

2.7 The third phase of betrothal was the transition or
preparation period.

ÅDǊƻƻƳ ǿƻǳƭŘ άƎƻ to prepare a roomέ ςor a honeymoon suite or home built
ƻƴǘƻ ǘƘŜ ŦŀǘƘŜǊΩǎ house (John 14 ςthe side-rooms of the Temple ςάCŀǘƘŜǊΩǎ
IƻǳǎŜέύΦ
ÅOnly the Father knows and sets the time of the wedding(Matt. 24:36; Acts 1:6-

7).
ÅUp to two Groomsmen ςJohn and Paul (Jn. 3:29-30; 2 Cor. 11:2).
ÅJesus as Groom meets Judah in John 3 and undergoes betrothal baptism.
ÅThen Jesus as Groom meets scattered Israel (Samaritans) in John п ŀǘ WŀŎƻōΩǎ

well. The woman has had 5 husbands & in a similar way Assyria sent 5 Gentile
rulers to settle in Samaria that led to unclean idolatry and intermarriages. In
John 4-5 Jesus informs the disciples that even the Samaritans will be apart of the
ŎƻƳƛƴƎ ƘŀǊǾŜǎǘ ŀƴŘ ǘƘŜ ǊŜǎǳǊǊŜŎǘƛƻƴ άƘƻǳǊέ ƻŦ 5ŀƴƛŜƭ мнΥм-4 (cf. OG LXX). In
Acts 8 the Samaritans undergo their bridal baptism and are given the betrothal
gift of the Holy Spirit and charismata as well.

2.8 The transition or preparation period cont. -

The Bride Wore a Veil During Betrothal- to show that she was spoken for. The NC
bride still wore and was under the veil of the OC law of death (Isa. 25:6-9; 2 Cor. 3-
пύΣ ǳƴǘƛƭ ƛǘ ǿƻǳƭŘ ōŜ ǘŀƪŜƴ ƻŦŦ Ŧǳƭƭȅ ŀǘ /ƘǊƛǎǘΩǎ {ŜŎƻƴŘ /ƻƳƛƴƎ ǘƻ ŎƭƻǎŜ ŀƴŘ ŦǳƭŦƛƭƭ ǘƘŜ
ǇǊƻƳƛǎŜǎ ƻŦ ǘƘŜ h/ άǘƘŜ ƭŀǿέ όм /ƻǊΦ мрΥрп-55). At which time the Church fully saw
DƻŘ άŦŀŎŜ ǘƻ ŦŀŎŜέ in the New Creation (1 Cor. 13:10-12/Rev. 22:4-7).

The Bride Over the Next Year Consecrated Herself and Made Her Own Wedding
Garments and Kept Them Clean - During the transition period the eschatological
bride is putting off the garments of the old man and putting on Christ the new man.
She is seeking and longing for the wedding day when she will be further clothed
with the house/temple from heaven and with immortality. She is keeping herself
pure and making sure there are no spots and wrinkles in her wedding garment
(Ephs. 5:25-27; 2 Cor. 4-5/Rev. 21; Isa. 52:1; 1 Cor. 15:53-54; Rev. 19:7-8).

2.9 The fourth phase included the arrival of the groom followed
by 7 days of honeymoon consummation and the wedding feast

Groom and his friends would ŎƻƳŜ ǿƛǘƘ ŀ άǎƘƻǳǘέ and would blow a
trumpet (Matt. 24:30-31/1 Thess. 4:16-17/1 Cor. 15:52; Rev. 10:6-7;
11:15-19). And the Bride and bridesmaids had their lamps and oil
ready for the journey to the grooms house (Mt. 25:1-13 ςwhich
DeMarand Mathisonsay was fulfilled at the coming of the Lord in AD
70).

Sexual consummation, seven days of a honeymoon and wedding feast
at the ƎǊƻƻƳΩǎ ƘƻǳǎŜ (Isa. 25:6-9/Mt. 8:10-11/Mt. 22:1-14/Rev. 19 &
21/1 Cor. 13:12/).

3). The Eschatological Wedding Feast and Resurrection
Matthew 8:10-12 and Matthew 22:1-14

Matthew 8:10-12:

10 When Jesus heard ǘƘƛǎ ώŜȄǇǊŜǎǎƛƻƴ ƻŦ ǘƘŜ DŜƴǘƛƭŜΩǎ ŦŀƛǘƘϐΣ he
ƳŀǊǾŜƭŜŘ ŀƴŘ ǎŀƛŘ ǘƻ ǘƘƻǎŜ ǿƘƻ ŦƻƭƭƻǿŜŘ ƘƛƳΣ ά¢ǊǳƭȅΣ L ǘŜƭƭ ȅƻǳΣ ǿƛǘƘ
no one in Israel have I found such faith. 11 I tell you, many will come
from east and west [Gentiles] and recline at the table [wedding feast
of Isa. 25:6-9] with Abraham, Isaac, and Jacob in the kingdom of
heaven [in the resurrection], 12while the sons of the kingdom
[Pharisees and unbelieving Jews] will be cast out into the outer
darknessΦ Lƴ ǘƘŀǘ ǇƭŀŎŜ ǘƘŜǊŜ ǿƛƭƭ ōŜ ǿŜŜǇƛƴƎ ŀƴŘ ƎƴŀǎƘƛƴƎ ƻŦ ǘŜŜǘƘΦέ

3.1 The Postmillennial exegesis of Matthew 8:11-12

Gentry writes,

ÅάIn Matthew 8:11-12 we read of the faithful gentile who exercises
more faith than anyone in Israel. We hear once again of the
people from the east. This time they sit with Abraham, Isaac, and
Jacob (the rightful place of the Jews). While the Jews themselves
ŀǊŜ άŎŀǎǘ ƻǳǘέ ƛƴǘƻ άƻǳǘŜǊ ŘŀǊƪƴŜǎǎΦέ όHe Shall Have Dominion, p.
мтрύΦ !ƴŘΣ άDƻŘ ƛǎ ǇǊŜǇŀǊƛƴƎ ǘƻ ǇǳƴƛǎƘ Ƙƛǎ ǇŜƻǇƭŜ LǎǊŀŜƭΣ ǊŜƳƻǾŜ
the temple system, and re-orient redemptive history from one
ǇŜƻǇƭŜ ŀƴŘ ƭŀƴŘ ǘƻ ŀƭƭ ǇŜƻǇƭŜǎ ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ ŜŀǊǘƘΦέ ά¢Ƙƛǎ
dramatic redemptive-ƘƛǎǘƻǊƛŎŀƭ ŜǾŜƴǘΧŜƴŘǎ ǘƘŜ ƻƭŘ ŎƻǾŜƴŀƴǘ
ŜǊŀΧέ όHe Shall Have Dominion, p. 342).

3.2 Strengths and weaknesses…

Strengths:
Å¢ƘŜ άŎŀǎǘƛƴƎ ƻǳǘέ ƻŦ ǘƘŜ άǎǳōƧŜŎǘǎ ƻŦ ǘƘŜ ƪƛƴƎŘƻƳέ ƛǎ ŀ ǊŜŦŜǊŜƴŎŜ ǘƻ h/ LǎǊŀŜƭ ōŜƛƴƎ

judged in AD 70, at which time the believing Jewish/Gentile Church takes her place
at the end of the OC ŜǊŀ όōǳǘ ƴƻǘƛŎŜ ƘŜ ƛǎ ŀŦǊŀƛŘ ƻŦ ǳǎƛƴƎ ǘƘŜ ǘŜǊƳ άŀƎŜέύΦ
ÅThe άŎŀǎǘƛƴƎ ƻǳǘ ƛƴǘƻ ŘŀǊƪƴŜǎǎέ ǿƘŜǊŜ ǘƘŜǊŜ ƛǎ άǿŜŜǇƛƴƎ ŀƴŘ ƎƴŀǎƘƛƴƎ ƻŦ ǘŜŜǘƘέ ƘŜ

says refers to AD 70.
Weaknesses:
ÅThere is no mention of Isaiah 25:6-ф ŀǎ WŜǎǳǎΩ ǎƻǳǊŎŜ όŎŦΦ aǘΦ рΥмт-18). They do the

same thing in the OD when it comes to the resurrection gathering of Isa. 25-27!
Å¢ƘŜǊŜ ƛǎ ƴƻ ŎƻƴǎƛǎǘŜƴŎȅ ƻƴ WŜǎǳǎΩ ǇƘǊŀǎŜǎ ƻŦ ōŜƛƴƎ άŎŀǎǘ ƻǳǘ ƛƴǘƻ ŘŀǊƪƴŜǎǎέ ǿƘŜǊŜ
ǘƘŜǊŜ ƛǎ άǿŜŜǇƛƴƎ ŀƴŘ ƎƴŀǎƘƛƴƎ ƻŦ ǘŜŜǘƘέ to Matthew 24:51 and 25:30. There is
ƴƻǘƘƛƴƎ ǘƘǊƻǳƎƘƻǳǘ aŀǘǘƘŜǿΩǎ ƎƻǎǇŜƭ ǘƘŀǘ ƛƴŘƛŎŀǘŜǎ ǘƘŜǊŜ ŀǊŜ ¢²h ƧǳŘƎƳŜƴǘǎΦ
ÅUnanswered questions ςWhy ƛǎƴΩǘ ǘƘƛǎ ǘƘŜ ŦǳƭŦƛƭƭƳŜƴǘ ƻŦ ǘƘŜ ǊŜǎǳǊǊŜŎǘƛƻƴ ƻŦ 5ŀƴƛŜƭ

12:2-оΣ мо ŀƴŘ wŜǾŜƭŀǘƛƻƴ нл ƛƴ !5 тл ǿƘŜƴ 5ŀƴƛŜƭΩǎ ǎƻǳƭ ǿŀǎ ǊŀƛǎŜŘ ƻǳǘ ƻŦ ǘƘŜ
ǊŜŀƭƳ ƻŦ ǘƘŜ ŘŜŀŘ ǘƻ ƛƴƘŜǊƛǘ ŜǘŜǊƴŀƭ ƭƛŦŜ ŀƴŘ DƻŘΩǎ presence per some PPPists?

3.3 The Amillennialexegesis of Matthew 8:11-12

D.A. Carson writes,

Åά¢ƘŜ ǇƛŎǘǳǊŜ ƛǎ ǘƘŀǘ ƻŦ ǘƘŜ άƳŜǎǎƛŀƴƛŎ ōŀƴǉǳŜǘΣέ ŘŜǊƛǾŜŘ ŦǊƻƳ
such OT passages as Isaiah 25:6ς9 (cf. 65:13ς14ύΧέ ŀƴŘ άΧǘƘŜ
presence of Gentiles at the banquet, symbolized the
consummationof the messianic kingdom (cf. Mt 22:1ς14; 25:10;
нсΥнфύΦ ά{ƻƴ ƻŦέ ƻǊ άǎƻƴǎ ƻŦέ Ŏŀƴ ƳŜŀƴ άǎƻƴǎ ƻŦ ǘƘŜ ōǊƛŘŀƭ
ŎƘŀƳōŜǊέ ώфΥмрΤ bL±Σ άƎǳŜǎǘǎ ƻŦ ǘƘŜ ōǊƛŘŜƎǊƻƻƳΦέ ό¢ƘŜ 9ȄǇƻǎƛǘƻǊΩǎ
Bible Commentary: Matthew, Mark, Luke(Vol. 8, pp. 202ς203).

3.4 Strengths and weaknesses of the Amill. in Mt. 8:11-12

Strengths:

ÅJesus is teaching on the fulfillment of the messianic wedding banquet and
resurrection of Isa. 25:6-9 and inheriting the new creation of 65:12-14 at the end
of the age.

ÅThey connect ǘƘŜ ƧǳŘƎƳŜƴǘ ƻŦ ōŜƛƴƎ άŎŀǎǘ ƻǳǘ into ŘŀǊƪƴŜǎǎέ ǿƘŜǊŜ ǘƘŜǊŜ ƛǎ
άǿŜŜǇƛƴƎ ŀƴŘ ƎƴŀǎƘƛƴƎ ƻŦ ǘŜŜǘƘέ with Matthew 24:51 and 25:30 as ONE
ǎŜǇŀǊŀǘƛƴƎ ƧǳŘƎƳŜƴǘ ǘƘǊƻǳƎƘƻǳǘ aŀǘǘƘŜǿΩǎ ƎƻǎǇŜƭΦ

Weaknesses:

ÅThey ignore the time texts and clear references to the ONE AD 70 judgment
ǘƘǊƻǳƎƘƻǳǘ aŀǘǘƘŜǿΩǎ ƎƻǎǇŜƭ ŀƴŘ ǘƘŜ ǘƛƳŜ ǘŜȄǘǎ ƻŦ ǘƘŜ ǿŜŘŘƛƴƎ ŀƴŘ ǊŜǎǳǊǊŜŎǘƛƻƴ
in Mt. 24-25 and Revelation ςάǘƘƛǎ ƎŜƴŜǊŀǘƛƻƴΣέ άǎƻƻƴΣέ ŜǘŎΧ

ÅThe hermeneutical steps are incomplete in that no work is done on the context of
Isaiah 24-нр ƻǊ LǎŀƛŀƘ ср ǿƘƛŎƘ ŘŜƳƻƴǎǘǊŀǘŜ ŀƴ άƛƴ ǘƛƳŜέ ŀƴŘ ƭƻŎŀƭ ƧǳŘƎƳŜƴǘ ŀƴŘ
not an end of time and global transformation event.

Matthew 22:1-14:

And again Jesus spoke to them in parables, saying, 2ά¢ƘŜ ƪƛƴƎŘƻƳ ƻŦ ƘŜŀǾŜƴ Ƴŀȅ ōŜ
compared to a king who gave a wedding feast for his son, 3 and sent his servants to call
those who were invited to the wedding feast, but they would not come. 4 Again he
ǎŜƴǘ ƻǘƘŜǊ ǎŜǊǾŀƴǘǎΣ ǎŀȅƛƴƎΣ Ψ¢Ŝƭƭ ǘƘƻǎŜ ǿƘƻ ŀǊŜ ƛƴǾƛǘŜŘΣ ά{ŜŜΣ L ƘŀǾŜ ǇǊŜǇŀǊŜŘ Ƴȅ
dinner, my oxen and my fat calves have been slaughtered, and everything is ready.
/ƻƳŜ ǘƻ ǘƘŜ ǿŜŘŘƛƴƎ ŦŜŀǎǘΦέΩ 5 But they paid no attention and went off, one to his
farm, another to his business, 6 while the rest seized his servants, treated them
shamefully, and killed them. 7 The king was angry, and he sent his troops and
destroyed those murderers and burned their city. 8¢ƘŜƴ ƘŜ ǎŀƛŘ ǘƻ Ƙƛǎ ǎŜǊǾŀƴǘǎΣ Ψ¢ƘŜ
wedding feast is ready, but those invited were not worthy. 9 Go therefore to the main
ǊƻŀŘǎ ŀƴŘ ƛƴǾƛǘŜ ǘƻ ǘƘŜ ǿŜŘŘƛƴƎ ŦŜŀǎǘ ŀǎ Ƴŀƴȅ ŀǎ ȅƻǳ ŦƛƴŘΦΩ 10And those servants went
out into the roads and gathered all whom they found, both bad and good. So the
wedding hall was filled with guests. 11ά.ǳǘ ǿƘŜƴ ǘƘŜ ƪƛƴƎ ŎŀƳŜ ƛƴ ǘƻ ƭƻƻƪ ŀǘ ǘƘŜ
guests, he saw there a man who had no wedding garment. 12And he said to him,
ΨCǊƛŜƴŘΣ Ƙƻǿ ŘƛŘ ȅƻǳ ƎŜǘ ƛƴ ƘŜǊŜ ǿƛǘƘƻǳǘ ŀ ǿŜŘŘƛƴƎ ƎŀǊƳŜƴǘΚΩ !ƴŘ ƘŜ ǿŀǎ ǎǇŜŜŎƘƭŜǎǎΦ
13¢ƘŜƴ ǘƘŜ ƪƛƴƎ ǎŀƛŘ ǘƻ ǘƘŜ ŀǘǘŜƴŘŀƴǘǎΣ Ψ.ƛƴŘ ƘƛƳ ƘŀƴŘ ŀƴŘ Ŧƻƻǘ ŀƴŘ Ŏŀǎǘ ƘƛƳ ƛƴǘƻ ǘƘŜ
ƻǳǘŜǊ ŘŀǊƪƴŜǎǎΦ Lƴ ǘƘŀǘ ǇƭŀŎŜ ǘƘŜǊŜ ǿƛƭƭ ōŜ ǿŜŜǇƛƴƎ ŀƴŘ ƎƴŀǎƘƛƴƎ ƻŦ ǘŜŜǘƘΦΩ 14For many
ŀǊŜ ŎŀƭƭŜŘΣ ōǳǘ ŦŜǿ ŀǊŜ ŎƘƻǎŜƴΦέ

3.5 The Postmillennial exegesis of Matthew 22:1-14
Joel McDurmonwrites of verses 2-7,

άHere the first servant-messengers (another reference to the prophets, no doubt) were
simply ignored. Another wave of servant-messengers (more prophets) are treated as such
ŀ ƴǳƛǎŀƴŎŜ ǘƘŀǘ ǿƘƛƭŜ ǎƻƳŜ ǎǘƛƭƭ ƛƎƴƻǊŜŘ ǘƘŜƳΣ άǘƘŜ ǊŜǎǘ ǎŜƛȊŜŘ Ƙƛǎ ǎŜǊǾŀƴǘǎΣ ǘǊŜŀǘŜŘ ǘƘŜƳ
ǎƘŀƳŜŦǳƭƭȅΣ ŀƴŘ ƪƛƭƭŜŘ ǘƘŜƳέ όǾΦ сύΦ WŜǎǳǎ ƛǎ ŎŜǊǘŀƛƴƭȅ ŀŘŘƛƴƎ ώǘƘŜ ƳǳǊŘŜǊƛƴƎ ƻŦ ǘƘŜ ǎŜǊǾŀƴǘǎ
or prophets] here as part of the same indictment of Jerusalem He would give again in
(Matt. 23:34-осύΦέ

ά¢ƘŜ ƳǳǊŘŜǊŜǊǎ ǿŜǊŜ ǘƘŜ ŜƴǘƛǊŜ ƎŜƴŜǊŀǘƛƻƴ ƻŦ LǎǊŀŜƭƛǘŜǎΧΦέ άΧǘƘŜ ŀǊƳƛŜǎ ǿƻǳƭŘ ǎŜǘ ǘƘŜ
ƳǳǊŘŜǊŜǊǎΩ Ŏƛǘȅ ƻƴ ŦƛǊŜ όŀƎŀƛƴ ŜȄŀŎǘƭȅ ǿƘŀǘ ƘŀǇǇŜƴŜŘ ƛƴ !5 тлύΦέ

And of verses 8-мпΣ άΧȅŜǘΣ ŀŦǘŜǊ ǘƘƛǎ ŘŜǎǘǊǳŎǘƛƻƴΧέ άΧduring this post-destruction wedding
feastΣ ǎƻƳŜ ǿƻǳƭŘ ǎƴŜŀƪ ƛƴ ǿƘƻ ŘƛŘ ƴƻǘ ōŜƭƻƴƎΦέ άΧ²ƘŜǘƘŜǊ ώǘƘŜ Ƴŀƴ ǿκƻǳǘ ǘƘŜ ǿŜŘŘƛƴƎ
garment] should be interpreted as the Judaizerswho would cause so much dissention in
the NT Church, or whenter these should just be understood as general heretics in the
/ƘǳǊŎƘΣ ƛǎ ƴƻǘ ŎƭŜŀǊΦέ όJesus v. Jerusalem, 157-158, bold emphasis MJS).

3.6 The strengths and weaknesses of the Postmillennial
exegesis of the wedding feast in Matthew 22:1-14

Strengths:

ÅThe Great Commission invitation to the feast is between AD
30 ςAD 70 in verses 1-7.
ÅThe sending out, rejection and killing of the servants is

equated to Mt. 23 and the AD 70 judgment.
ÅThe judgment and burning of the city closes the OC era/age

in AD 70.

3.7 The strengths and weaknesses of the Postmillennial exegesis
of the wedding feast in Matthew 22:1-14 cont…

Weaknesses:
ÅAgain there is no mention that Jesus came to fulfill Isaiah 25:6-9 or 65:12-14

because they would have to address the timing and nature of the resurrection.
Postmillennialists miss that Mt. 22:1-14 is structured with recapitulation:
a). vss. 1-7: 1. There is an invitation to the wedding feast, 2. It is rejected, and
3. this rejection leads to the judgment of Jerusalem in AD 70 ςburning their
city.
b). vss. 8-13: 1. There is an invitation, 2. BUT there is NEW information given
to us about the same time period that vss. 1-7 didn't tell us about. This
rejection results in the invitation to the undesirables ςthe 10 northern
tribes/Samaritans and Gentiles (as laid out in Acts 1:8) and describes the
success of the GC between AD 30 ςAD 70. And then finally 3. There is a
judgment for their rejection (except this time ƛǘΩǎ described differently ςwith a
Jew or Judaizertrying to achieve salvation by works of the law and not through
belief in the Son and His grace - who is then "CAST" out in outer darkness where
there is weeping and gnashing of teeth (which in 8:11-12 he says was
descriptive of the AD 70 judgment).

3.8 Let’s do what the Postmillennialist and Amillennialistwould not do
in developing the context of Isaiah 25 and 65 to Matthew 8 and 22
ÅContext of Isaiah 25:6-9

In context, the Messianic wedding banquet comes as a result of judgment upon OC Israel for her
breaking the old covenant Torah (cf. Isa. 24:5). This makes no sense in the Amillennialparadigm
because all the Mosaic Law was supposed to have been fulfilled and passed away at the cross.

The Messianic wedding banquet comes when OC Jerusalem is judged with her city becoming a
άƘŜŀǇ ƻŦ ǊǳōōƭŜέ όŎŦΦ LǎŀΦ нрΥнύΦ !Ǝŀƛƴ ǘƘƛǎ Ǉƻƛƴǘǎ ǘƻ ŀƴ άƛƴ ǘƛƳŜέ ŀƴŘ ƭƻŎŀƭ ŜǾŜƴǘ ŀƴŘ ƴƻǘ ŀƴ ŜƴŘ
of time or global destruction and renewal.

Therefore, Jesus is using Isaiah 24-25 consistently and accurately to demonstrate that the
Messianic wedding banquet and resurrection would be fulfilled in AD 70 when OC Israel would
break Torah, was judged, and her city and Temple were left in a heap of rubble.

ÅContext of Isaiah 65:13-14

DƻŘ ǿŀǎ ƎƻƛƴƎ ǘƻ ƧǳŘƎŜ h/ LǎǊŀŜƭ άōȅ ǘƘŜ ǎǿƻǊŘέ ŀƴŘ ǘƘŜƛǊ ŦŀǘƘŜǊǎ άƛƴ Ŧǳƭƭέ measure. But at the
same time would save a remnant along with the Gentiles (cf. Roms. 10:20τchapter 11).

In that day of judgment the remnant of believing Jews and Gentiles would feast at the wedding
supper and be called by a new name (the New Jerusalem) while OC Israel would not feast, starve
and would be remembered no more. This is in line with Revelation 19-21 ςwhile the Church
(the transformed Israel of God) feasts at the wedding feast, OC Israel not only starves, but is
actually feasted upon by the birds of the air.

3.9 Concluding Jesus’ teaching of the eschatological wedding feast

ÅThe Analogy of Faith or Analogy of Scripture Hermeneutic: Teaches
Scripture interprets Scripture, and Scripture cannot contradict Scripture.

ÅIn mathematics and logic: If A bears some relation to B and B bears the
same relation to C, then A bears it to C. If A = B and B = C, then A =
C. Therefore, things which are equal to the same thing are also equal to
one another. If equals be added to equals, the wholes are equal.

ÅA (Mt. 8; 22; 25)= Wedding or wedding feast, end of the age, and
parousiafulfilled by AD 70.
B (Isa. 25:6-9) = The wedding feast & resurrection are fulfilled together
άƛƴ ǘƘŀǘ ŘŀȅΦέ
C (1 Cor. 15) = The resurrection and end of the age are fulfilled at the
parousia.

LŦ ! ōŜŀǊǎ ǎƻƳŜ ǊŜƭŀǘƛƻƴ ǘƻ .Χ

ÅJesus in A (Mt. 8; 22; 25)uses B (Isa. 25:6-9) to teach that His eschatological wedding feast
would be fulfilled at His parousiato close the end of the OC age in AD 70.

ΧŀƴŘ . ōŜŀǊǎ ǘƘŜ ǎŀƳŜ ǊŜƭŀǘƛƻƴ ǘƻ /ΣΧ

* Paul uses B (Isa. 25:6-9) in C (1 Cor. 15) to teach that the resurrection would take place at
/ƘǊƛǎǘΩǎ parousiaŀƴŘ ŀǘ άǘƘŜ ŜƴŘ ώƻŦ ǘƘŜ ŀƎŜϐΦέ

ΧǘƘŜƴ ! ōŜŀǊǎ ƛǘ ǘƻ /Φ

* Both Jesus in A (Mt. 8; 22; 25)and Paul in C (1 Cor. 15) use a common sourceB (Isa. 25:6-
9) to teach the resurrection will ōŜ ŦǳƭŦƛƭƭŜŘ άŀǘ ǘƘŜ ŜƴŘ ώƻŦ ǘƘŜ h/ ŀƎŜϐέ parousiaevent.

Therefore, things which are equal to the same thing are also equal to one another. If equals
be added to equals, the wholes are equal.

* The ONE Parousia/Second Coming, Eschatological Wedding, End of the Age and
Resurrection event of A (Mt. 8; 22; 25), B (Isa. 25:6-9) and C (1 Cor. 15) was fulfilled in AD 70.

ÅPremise #1: Since it is true that Jesus taught the wedding feast of (Mt.
8; 22; 25) would be fulfilled at His parousiato close the OC age in AD
70 (Postmillennialists now agree with Full Preterists).

ÅPremise #2: And since it is also true that Jesus in (Mt. 8; 22; 25) came
to fulfill (Isa. 25:6-9) (Amillennialistsand Full Preteristsagree).

ÅPremise #3: And since it is also true ǘƘŀǘ tŀǳƭ ǘŜŀŎƘŜǎ WŜǎǳǎΩ parousia
would fulfill the resurrection of (1 Cor. 15) (all agree).

ÅPremise #4: And since it is also true that the end of the age, the end,
parousiaand resurrection of (Mt. 8; 22; 25) and (1 Cor. 15) are the
same event (Amillennialistsand Full Preteristsagree).

ÅConclusion: Then it is also true that the wedding feast, parousia, the
end of the OC age and resurrection of (Mt. 8; 22; 25), (Isa. 25:6-9) and
(1 Cor. 15) were fulfilled in AD 70.(Full PreterismSynthesis)

4). The Parable of the Wheat and Tares and resurrection at the
end of the age in Matthew 13:36-43 and Daniel 12:1-4, 7

ÅMatthew 13:36-43

Å36Then he left the crowds and went into the house. And his disciples came
ǘƻ ƘƛƳΣ ǎŀȅƛƴƎΣ ά9ȄǇƭŀƛƴ ǘƻ ǳǎ ǘƘŜ ǇŀǊŀōƭŜ ƻŦ ǘƘŜ ǿŜŜŘǎ ƻŦ ǘƘŜ ŦƛŜƭŘΦέ 37He
ŀƴǎǿŜǊŜŘΣ ά¢ƘŜ ƻƴŜ ǿƘƻ ǎƻǿǎ ǘƘŜ ƎƻƻŘ ǎŜŜŘ ƛǎ ǘƘŜ {ƻƴ ƻŦ aŀƴΦ 38The
field is the world, and the good seed is the sons of the kingdom. The weeds
are the sons of the evil one, 39and the enemy who sowed them is the
devil. The harvest is the end of the age, and the reapers are angels. 40Just
as the weeds are gathered and burned with fire, so will it be at the end of
the age. 41The Son of Man will send his angels, and they will gather out of
his kingdom all causes of sin and all law-breakers, 42and throw them into
the fiery furnace. In that place there will be weeping and gnashing of teeth.
43Then the righteous will shine like the sun in the kingdom of their
Father [Dan. 12:3]. He who has ears, let him hearΦέ

ÅDaniel 12:1-4, 7:

ÅάAt that time shall arise Michael, the great prince who has charge of your
people. And there shall be a time of trouble, such as never has been since
there was a nation till that time. But at that time your people shall be
delivered, everyone whose name shall be found written in the book. 2 And
many of those who sleep in the dust of the earth shall awake, some to
everlasting life, and some to shame and everlasting contempt. 3 And those
who are wise shall shine like the brightness of the sky above;[a] and those
who turn many to righteousness, like the stars forever and ever. 4But you,
Daniel, shut up the words and seal the book, until the time of the end. Many
shall run to and fro, and knowledge shall increaseΦέ

Å²ƘŜƴ ǿƻǳƭŘ ŀƭƭ ǘƘƛǎ ōŜ ŦǳƭŦƛƭƭŜŘΚ тΧthat it would be for a time, times, and
half a time, and that when the shattering of the power of the holy people
comes to an endall these things would be finished.

4). Some history and the problem for Postmillennialism
concerning the resurrection and judgment in Daniel 12:1-4 and
the parable of the Wheat and Tares in Matthew 13:36-43

2004 2007 2009 2011

4.1 The problem for Postmillennialism concerning the
resurrection and judgment in Daniel 12:1-4 and the parable of
the tares in Matthew 13:39-43

ÅConcerning the parable of the wheat and tares Peter
LeithartǿǊƛǘŜǎΣ άWŜǎǳǎ Ƙŀǎ ƴƻǿ ŎƻƳŜ ǿƛǘƘ Iƛǎ ǿƛƴƴƻǿƛƴƎ
fork, and before the end of the age, the wheat and tares
will be separated. The end of the agethus refersnot to
the final judgment but ǘƻ ǘƘŜ ŎƭƻǎŜ ƻŦ άǘƘƛǎ ƎŜƴŜǊŀǘƛƻƴ
[i.e!5 тлϐΦέ όǇΦ фрύ

4.2 The problem for Postmillennialism concerning the
resurrection and judgment in Daniel 12:1-4 and the parable of
the tares in Matthew 13:39-43 –James Jordan

Strengths:

ÅDan. 12:2-о ƛǎ ǘƘŜ άƭŀǎǘ ǎǇƛǊƛǘǳŀƭέ ǊŜǎǳǊǊŜŎǘƛƻƴ ŦƻǊ LǎǊŀŜƭ and
fulfilled in AD 70 (cf. pp. 618-619).

ÅDaniel 12:2-3 teaches that Israel was progressively being
raised from the dead between AD 26 ςAD 70. This was
produced through the gospel and receiving eternal life (cf.
618-619; 621).

ÅJordan teaches άwŜǾŜƭŀǘƛƻƴ ǘŀƪŜǎ ǳǇ ǿƘŜǊŜ 5ŀƴƛŜƭ ƭŜŀǾŜǎ ƻŦŦέ
ŀƴŘ ŘŜŀƭǎ Ƴƻǎǘƭȅ ǿƛǘƘ άǘƘŜ ŘŜŀǘƘ ŀƴŘ ǊŜǎǳǊǊŜŎǘƛƻƴ ƻŦ ǘƘŜ
/ƘǳǊŎƘέ ŘǳǊƛƴƎ ǘƘŜ ά!ǇƻǎǘƻƭƛŎ ŀƎŜΦέ Lƴ !5 тл 5ŀƴƛŜƭΩǎ ǎƻǳƭ
ǿŀǎ ǊŀƛǎŜŘ ƻǳǘ ƻŦ !ōǊŀƘŀƳΩǎ ōƻǎƻƳ ŀŎŎƻǊŘƛƴƎ ǘƻ wŜǾŜƭŀǘƛƻƴ
20 ǘƻ ǊǳƭŜ ǿƛǘƘ ŀƭƭ ƻŦ DƻŘΩǎ ǎŀƛƴǘǎ ŀƴŘ ƛƴƘŜǊƛǘ ŜǘŜǊƴŀƭ ƭƛŦŜ ŀƴŘ
the kingdom (pp. 621; 628).

4.3 Problems for Postmillennialism in Daniel 12:1-4 and
Matthew 13:39-43 --- James Jordan cont.

Weaknesses:

ÅClaims Daniel 12:2-о ƛǎ ŦǳƭŦƛƭƭŜŘ ƛƴ ǘƘŜ ǇŀǊŀōƭŜ ƻŦ ǘƘŜ ǎƻǿŜǊ ŀƴŘ ŘƻŜǎƴΩǘ ƳŜƴǘƛƻƴ
ǘƘŜ ǇŀǊŀōƭŜ ƻŦ ǘƘŜ ǿƘŜŀǘ ŀƴŘ ǘŀǊŜǎ ŀƴŘ ǿƘŀǘ ǘƘŜ άŜƴŘ ƻŦ ǘƘŜ ŀƎŜέ ƛǎΦ

ÅHe connects Daniel 12 only with the tribulation of Matthew 24. Most
commentators see the resurrection of Daniel 12:2-3 taking place where Jesus
identifies it ςin ǘƘŜ ŜǎŎƘŀǘƻƭƻƎƛŎŀƭ ƎŀǘƘŜǊƛƴƎ ŀǘ ǘƘŜ άŜƴŘ ƻŦ ǘƘŜ ŀƎŜέ όŎŦΦ aǘΦ моΥоф-
43 / Mt. 24:3, 30-31) and Jordan avoids this issue. Nor does he explain why his
view that Israel and the Church being raised spiritually in AD 70 does not fit with
John 5:25-29; Acts 24:15YLT; and 1 Corinthians 15.

ÅWƻǊŘŀƴ ƛǎ ǾŀƎǳŜ ƻƴ ŜȄŀŎǘƭȅ ǿƘŜǊŜ ƛƴ wŜǾŜƭŀǘƛƻƴ нл άWƻƘƴ ǇƛŎƪǎ ǳǇ ǿƘŜǊŜ 5ŀƴƛŜƭ
ƭŜŀǾŜǎ ƻŦŦΦέ

ÅOne Ƴǳǎǘ ǿƻƴŘŜǊ Ƙƻǿ Ƴŀƴȅ ǘƛƳŜǎ 5ŀƴƛŜƭΩǎ ǎƻǳƭ has to be raised to inherit eternal
life!

ÅJordan does no work on the (OG) LXX of Daniel 12:1 & 4 which addresses the
eschatological coming hour and eternal life and how Jesus develops these in John
4-5.

4.4 The problem for Postmillennialism concerning the resurrection and judgment
in Daniel 12:1-4 and the parable of the tares in Matthew 13:39-43 –Kenneth

Gentry
Previous view:

Åά/ƻƴǘǊŀǊȅ ǘƻ dispensationalismand historic premillennialism, there is but one
resurrection and one judgment, which occur simultaneouslyat the end of
history: Daniel 12:2; Matthew 25:31-32; John 5:28-нфΧ!Ŏǘǎ нпΥмрύΦέ όThe
GREATNESS OF THE BREAT COMMISSION, 142).

Strengths of his new view:

ÅFinally admits that the resurrection of Daniel 12:2-3 takes place at the SAME
TIME that the tribulation, judgment, three and half years, and shattering of
WŜǊǳǎŀƭŜƳ ǿŀǎ ŦǳƭŦƛƭƭŜŘ ƛƴ !5 тл όάŀƭƭ ǘƘŜǎŜ ǘƘƛƴƎǎέ ǾΦ тύΦ

Weaknesses of his new view:

ÅAll of the same that I pointed out for Jordan apply.

Åbƻ ƳŜƴǘƛƻƴ ƻŦ Ƙƻǿ 5ŀƴƛŜƭΩǎ ǎƻǳƭ ǿŀǎ ǊŀƛǎŜŘ ƛƴ !5 тлΦ

Å/ƘŀƴƎŜǎ Ƙƛǎ ǾƛŜǿǎ ŦǊƻƳ άƻƴŜ ǊŜǎǳǊǊŜŎǘƛƻƴέ Ą to an AD 70 resurrection that is
άƴƻǘ ŘŜŀƭƛƴƎ ǿƛǘƘ ōƻŘƛƭȅ ǊŜǎǳǊǊŜŎǘƛƻƴέ Ą to a άŘƻǳōƭŜ ŦǳƭŦƛƭƭƳŜƴǘέ that
includes an end of time biological resurrection!

ÅLŦ ǘƘŜ ǊŜǎǳǊǊŜŎǘƛƻƴ ƻŦ 5ŀƴΦ мн Ŏŀƴ ōŜ άŘƻǳōƭŜ ŦǳƭŦƛƭƭŜŘέ ǘƘŜƴ ǎƻ Ŏŀƴ ǘƘŜ о ѹ
ȅŜŀǊǎΣ ǘƘŜ ǘǊƛōǳƭŀǘƛƻƴΣ ŀƴŘ άǘƛƳŜ ƻŦ ǘƘŜ ŜƴŘΦέ !ƴŘ ƛŦ ǘƘŜȅ ŎŀƴΣ ǘƘŜƴ ǎƻ Ŏŀƴ
other AD 70 passages, and then there is nothing left to Postmillennialism.

4.5 The problem for Postmillennialism concerning the
resurrection and judgment in Daniel 12:1-4 and the parable of
the tares in Matthew 13:39-43 –Joel McDurmon

Strengths:

ÅThe parable of the wheat and tares was fulfilled at the end
of the OC age in AD 70. And when both Jesus and Paul use
ǘƘŜ ǇƘǊŀǎŜ άǘƘƛǎ ŀƎŜέ ƛǘ ƛǎ ǘƘŜ h/ ŀƎŜ ŀƴŘ ǘƘŜ άŀƎŜ ǘƻ ŎƻƳŜέ
is the NC age with the change being complete in AD 70 (pp.
43-49).

Weaknesses:

ÅNo exegetical attempts are made to address the OT citation
of the resurrection of Daniel 12:2-3 in Matthew 13:39-43.
Nor to harmonize the spiritual resurrection view that
Jordan gives Daniel 12:2-3 as fulfilled in AD 70. Remember
WƻŜƭ ǿƻǊƪǎ ŦƻǊ !± ŀƴŘ !± ǇǳōƭƛǎƘŜŘ WƻǊŘŀƴΩǎ ŎƻƳƳŜƴǘŀǊȅ
on Daniel!

Since A (Daniel 12) is = to B (Matthew 13)

Timeof the-End / End-of
the-Age Separation

Verses 1c, 4a, 9b, 13b Verses 39b-41

Saints Rise and Shine in
the Eternal Kingdom

Verses 1c, 4a, 9b, 13b Verses 39b-43

Wicked Rise to Shame in
Eternal Condemnation

Verses 2a, 2c Verses 39-42

Kingdom-Age Evangelism
Ǿƛŀ DƻŘΩǎ {ƘƛƴƛƴƎ hƴŜǎ

Verse 3 Verses 37, 43

AndB(Matthew13)is = to C(Matthew 24-25)
1. Evangelism in the world takes
place

Verses37-38 24:14

2. There is persecution, tribulation,
professors/ apostasy, & faithfulness

Verses 19-30 24:9-13

3. Christ comes with or sends his
anglesto participate in the judgment
of separation

Verses 41 24:30-31

4. Christ and Angles Come at the End
of the Age toFulfill Daniel 12:1-4 ς
Time of Separation,Judgment and
Resurrection ofLiving and Dead

Verses 39b-43/Dan. 12:2-3 24:3, 30-31; 25:31-41

5. The Sons of the Day Shine with
the Son/Sun of Righteousness

Verses 39b-43/Dan. 12:2-3 24:27, 30-31/ Lk. 17:20-37
When Day Star (Christ) Rises
ά²ƛǘƘƛƴέ ǘƘŜ άIŜŀǊǘέ όŎŦΦ tƘƛƭΦ нΥмрΤ м
Pet. 1:9; Rev. 2:28/22:16, 20)

Then A(Daniel 12) is= to C(Matthew 24-25)
Tribulation and Sanctification /
Great Tribulation

Verses 1b, 10 24:21-22

Time / Day / Hour of the
Judgment (aka Separation

Verses 1-2, 4 (OG/LXX) 24:36; 25:31-33

Fulfilled at the Timeof the End /
the Endof the Age / the End -
The Shattering of National
LǎǊŀŜƭΩǎ ²ƻǊƭŘτHer Heaven and
Earth (i.e. the Temple, etc.)

Verses 4a, 9b, 13b

Verse 7

24:3b, 13-14

Inheritanceof andEntranceinto
EternalKingdom-Life

Verses 2b, 3a, 13b 25:34, 46 / Lk. 17:20-37/21:27-
32

The Sonsof the Day / Hour
Shinewith the Son/Sun

Verse 3a 24:27, 36; 25:34

Kingdom-Age Evangelismvia
DƻŘΩǎShiningOnes

Verse 3 24:14, 27; 25:29a

Therefore, things which are equal to the same thing are also equal to one another. If
equals be added to equals, the wholes are equal.

A (Daniel 12) B (Matthew 13) C (Matthew 24-25)

Kingdom-Age Evangelism = Kingdom-Age Evangelism = Kingdom-Age Evangelism

Tribulation Like Never Before = Tribulation Meted Out = Great Tribulation Unlike Before

¢ƛƳŜ ƻŦ ǘƘŜ 9ƴŘ ƻŦ 5ŀƴƛŜƭΩǎ tŜƻǇƭŜΤ
End of the Age of National Israel=

Time of the End of thatOC Age = End of the Old Covenant Age of
National Israel -- the Fall of Its
¢ŜƳǇƭŜ ϧ /ƛǘȅ ƛƴ ǘƘŜƛǊ άƎŜƴŜǊŀǘƛƻƴέ

RighteousRise & Shine;
Wicked Rise to Shame =

The Righteous Gathered to Rise &
Shine; Tares Gatheredto Burn =

Sheep to Inherit Eternal Life (and
light) in the Kingdom; Goats to
Inherit Eternal Punishment (in
outer darkness).

4.6 How Postmillennialism “leads to Full Preterism” in
Daniel 12:2-3 and Matthew 13:39-43

ÅPremise #1ςSince it is truethat the resurrection of Dan. 12:2-3 is a progressive spiritual
raising of Israel and the Church from death roughly between AD 30 ςAD 70and it involved
souls being raised from the realm of the dead to inherit eternal life in AD 70 per Rev. 20
(Jordan).

ÅPremise #2ςAnd since it is also true ǘƘŀǘ ǘƘŜ ŜǎŎƘŀǘƻƭƻƎƛŎŀƭ άƴƻǘ ȅŜǘέ ƻŦ ǘƘŜ ǊŜǎǳǊǊŜŎǘƛƻƴ ƻŦ
Dan. 12:2-о ƛǎ ǘƘŜ άhb9έ ǊŜǎǳǊǊŜŎǘƛƻƴ ŜǾŜƴǘ (therefore ƛǘ ŎŀƴΩǘ ōŜ άŘƻǳōƭŜ ŦǳƭŦƛƭƭŜŘέύ of 1 Cor.
15; John 5:28-нфΤ !Ŏǘǎ нпΥмр ŀƴŘ ƛǎ ŦǳƭŦƛƭƭŜŘ ŀǘ ǘƘŜ άŜƴŘ ƻŦ ǘƘŜ ŀƎŜέ ǿƘŜƴ /ƘǊƛǎǘΩǎ {ŜŎƻƴŘ
Advent takes place per Mt. 13:36-43 and Mt. 24:3; 25:30-он όDŜƴǘǊȅΩǎ postion#1). And
since it the growth of the wheat and tares is the millennial period of Rev. 20 with the
ƳƛƭƭŜƴƴƛǳƳ ŜƴŘƛƴƎ ŀǘ άǘƘŜ ŜƴŘ ƻŦ ǘƘŜ ŀƎŜέ ǿƘŜƴ /ƘǊƛǎǘ ŎƻƳŜǎ όDŜƴǘǊȅ ϧ Ƴƻǎǘ ŀƎǊŜŜύΦ

ÅPremise #3ςAnd since it is also true ǘƘŀǘ ǘƘŜ ǇŀǊŀōƭŜ ƻŦ ǘƘŜ ǿƘŜŀǘ ŀƴŘ ǘŀǊŜǎ ŀƴŘ ǘƘŜ άŜƴŘ
ƻŦ ǘƘŜ ŀƎŜέ ǿŀǎ ŦǳƭŦƛƭƭŜŘ ŀǘ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ h/ ŀƎŜ όMcDurmonύΣ ƛƴ WŜǎǳǎΩ άǘƘƛǎ ƎŜƴŜǊŀǘƛƻƴέ
(LeithartύΣ ŀǘ /ƘǊƛǎǘΩǎ ǎǇƛǊƛǘǳŀƭ ŎƻƳƛƴƎ ƛƴ !5 тл ŦǳƭŦƛƭƭƛƴƎ aǘΦ 25:30-32 (DeMar).

ÅConclusionς¢ƘŜƴ ǘƘŜ άhb9έ άǎǇƛǊƛǘǳŀƭέ ǊŜǎǳǊǊŜŎǘƛƻƴ ƻŦ LǎǊŀŜƭ ŀƴŘ ǘƘŜ /ƘǳǊŎƘ ōŜƛƴƎ ǊŀƛǎŜŘ
from the dead according to Daniel 12:1-4; Mt. 13:36-43; 1 Cor. 15; John 5:25-29 and Rev. 20
was between AD 30 ς!5 тл ŀƴŘ ŦǳƭŦƛƭƭŜŘ ŀǘ /ƘǊƛǎǘΩǎ ǎǇƛǊƛǘǳŀƭ {ŜŎƻƴŘ !ŘǾŜƴǘ ƛƴ ƧǳŘƎƳŜƴǘ ǘƻ
close the OC age and millennial period per Mt. 13:36-43/Mt. 25:30-32ff./Rev. 20:1-15.

Conclusion

ÅReformed eschatology (primarily Postmillennial Partial Preterism&
Amillennialism) has formed Full Preterismon both the timing and spiritual
nature of the ONE eschatological wedding and resurrection event of Isa.
25:6-ф ǿƘƛŎƘ ǘƘŜ b¢ ƛƴŦƻǊƳǎ ǳǎ ǿŀǎ ǘƻ ōŜ ŦǳƭŦƛƭƭŜŘ ŀǘ ǘƘŜ hb9 άŜƴŘ ƻŦ ǘƘŜ
ώh/ϐ ŀƎŜέ ƎŀǘƘŜǊƛƴƎ (Mt. 13:39-43/Mt. 24:30-31/Dan. 12:2-3). This was
ǿƘŜƴ WŜǎǳǎΩ άŎŀǎǘ ƻǳǘέ h/ LǎǊŀŜƭ ŦǊƻƳ ƘŜǊ ƪƛƴƎŘƻƳτburned her city and
ƎŀǾŜ ǘƘŜ ƪƛƴƎŘƻƳ ǘƻ ǘƘŜ ƴŜǿ ŀƴŘ ǘǊŀƴǎŦƻǊƳŜŘ άƴŀǘƛƻƴέ ƻǊ b/ LǎǊŀŜƭ ƻŦ
God--in her spiritual, transformed and mature state in AD 70 (Mt. 21:43-
45).

ÅIn the next lecture, we will continue to examine the errors of Postmillennial
Partial Preterismin the Olivet Discourse (OD) while at the same time see
how their views and the views of Reformed eschatology in general
continue leading us to Full Preterism.

Quick Review

ÅLƴ нллм bƻǊǘƘ ǿǊƛǘŜǎΣ ά!ƴȅƻƴŜ ǿƘƻ ŜǉǳŀǘŜǎ ǘƘŜ ŦǳƭŦƛƭƭƳŜƴǘ ƻŦ ώǘƘŜ ǇŀǊŀōƭŜ ƻŦ ǘƘŜ ǿƘŜŀǘ ŀƴŘ
ǘŀǊŜǎϐ ǿƛǘƘ !5 тл Ƙŀǎ ōǊƻƪŜƴ ǿƛǘƘ ǘƘŜ ƘƛǎǘƻǊƛŎŀƭ ŦŀƛǘƘ ƻŦ ǘƘŜ ŎƘǳǊŎƘΦέ

ÅIn 2004 LeithartǎŀƛŘ ǘƘŜ ǇŀǊŀōƭŜ ƻŦ ǘƘŜ ǿƘŜŀǘ ŀƴŘ ǘŀǊŜǎ ǿŀǎ ŦǳƭŦƛƭƭŜŘ ƛƴ WŜǎǳǎΩ άǘƘƛǎ ƎŜƴŜǊŀǘƛƻƴέ
όƛΦŜΦ ƛƴ !5 тлύ ōǳǘ ŀǾƻƛŘǎ ŀ ŘƛǎŎǳǎǎƛƻƴ ƻƴ ǘƘŜ ƛƳǇƭƛŎŀǘƛƻƴǎ ƻŦ ǘƘƛǎ ƛƴ ƛŘŜƴǘƛŦȅƛƴƎ άǘƘŜ ŜƴŘ ƻŦ ǘƘŜ
ŀƎŜέ ŀǎ ōŜƛƴƎ ǘƘŜ h/ ŀƎŜ ŀƴŘ ŀǾƻƛŘǎ ŀ ŘƛǎŎǳǎǎƛƻƴ ƻŦ Ƙƻǿ ǘƘŜ ǊŜǎǳǊǊŜŎǘƛƻƴ ƻŦ 5ŀƴƛŜƭ мнΥн-3 was
fulfilled in AD 70.

ÅIn 2007 Jordan informs us that the resurrection of Daniel 12:2-3 was a spiritual, covenantal,
ǇǊƻƎǊŜǎǎƛǾŜΣ ŎƻǊǇƻǊŀǘŜ ǊŜǎǳǊǊŜŎǘƛƻƴ ŦƻǊ LǎǊŀŜƭ ŀƴŘ ǘƘŜ /ƘǳǊŎƘ ŀƴŘ ƛƴ !5 тл 5ŀƴƛŜƭΩǎ ǎƻǳƭ ǿŀǎ
raised to inherit eternal life. But Jordan avoids discussing Jesus said this would be fulfilled at the
end of the OC age in the parable of the tares.

ÅIn 2009 Gentry changes his view on the resurrection of Daniel 12:2-3 (it is no longer ONE
ǊŜǎǳǊǊŜŎǘƛƻƴύ ŀƴŘ ŀŘƻǇǘǎ WƻǊŘŀƴΩǎ ǾƛŜǿ ŀƴŘ ŘƻŜǎ ƴƻǘ ŘƛǎŎǳǎǎ ǿƘȅ ƛǘ ŎƻǳƭŘƴΩǘ ƘŀǾŜ ōŜŜƴ ŦǳƭŦƛƭƭŜŘ
spiritually at the end of the OC age in Matthew 13:39-43.

ÅIn 2011 McDurmonadmits the parable of the Tares was fulfilled in AD 70 and goes a step further
than Leithartby admitingǘƘŜ ƎƻǎǇŜƭ ƘŀŘ ōŜŜƴ ǇǊŜŀŎƘŜŘ ƛƴ ǘƘŜ ƭƻŎŀƭ άǿƻǊƭŘέ ƻŦ ǘƘŜ wƻƳŀƴ
9ƳǇƛǊŜ ŀƴŘ άǘƘŜ ŜƴŘ ƻŦ ǘƘŜ ŀƎŜέ ǿŀǎ ǘƘŜ h/ ŀƎŜΦ .ǳǘ ƘŜ ǘƻƻ ŀǾƻƛŘǎ ŀ ŘƛǎŎǳǎǎƛƻƴ ƻŦ 5ŀƴƛŜƭ мнΥн-
3 and the implication of his teaching that this necessitates the time of the resurrection.

ÅAmillennialismremains consistent ςThe resurrection of Daniel 12:2-3 is ONE resurrection event
and is fulfilled at the end of the age in Matthew 13:39-43/Mt. 24:30-31/1 Cor. 15/John 5:28-
29/Rev. 20.

ÅEarthly Ministry or Pentecost (AD 26-30) ς¢ƘŜ ά!ƭǊŜŀŘȅέ

ÅDaniel 12:1:ά!ƴŘ ŀǘ ǘƘŀǘ ƘƻǳǊΧέ

ÅJohn 5:25:άΧŀƴ ƘƻǳǊ ƛǎ ŎƻƳƛƴƎ ŀƴŘ ƴƻǿ ƛǎΧέ

ÅFall of Jerusalem (AD 70) ς¢ƘŜ LƳƳƛƴŜƴǘ άbƻǘ ¸Ŝǘέ

ÅDaniel 12:1:ά!ƴŘ ŀǘ ǘƘŀǘ ƘƻǳǊΧέ

ÅJohn 5:28:άΧŦƻǊ ŀƴ ƘƻǳǊ ƛǎ ŎƻƳƛƴƎΣ ƛƴ ǿƘƛŎƘ ŀƭƭ ǿƘƻ ŀǊŜ ƛƴ ǘƘŜ ǘƻƳōǎ ǿƛƭƭ ƘŜŀǊ Iƛǎ ǾƻƛŎŜΣέ

ÅEarthly Ministry Pentecost (AD 26-30) ς¢ƘŜ ά!ƭǊŜŀŘȅέ

ÅDaniel 12:2:άaŀƴȅ ƻŦ ǘƘƻǎŜ ǿƘƻ ǎƭŜŜǇ ƛƴ ǘƘŜ ǿƛŘǘƘ ƻŦ ǘƘŜ ŜŀǊǘƘ will
arise[anatesontaiϐΧǎƻƳŜ ǳƴǘƻ ŜǘŜǊƴŀƭ ƭƛŦŜ ŀƴŘ ƻǘƘŜǊǎ ǘƻ ǊŜǇǊƻŀŎƘΧŀƴŘ ǘƻ ŜǘŜǊƴŀƭ ǎƘŀƳŜΦέ

ÅJohn 5:24:άΧƘŜ ǿƘƻ ƘŜŀǊǎ aȅ ǿƻǊŘΣ ŀƴŘ ōŜƭƛŜǾŜǎ IƛƳ ǿƘƻ ǎŜƴǘ aŜΣ Ƙŀǎ eternal life, and
does not come into judgment, but has passed out of death into lifeΦέ

ÅFall of Jerusalem (AD 70) ς¢ƘŜ LƳƳƛƴŜƴǘ άbƻǘ ¸Ŝǘέ

ÅDaniel 12:2:άaŀƴȅ ƻŦ ǘƘƻǎŜ ǿƘƻ ǎƭŜŜǇ ƛƴ ǘƘŜ ǿƛŘǘƘ ƻŦ ǘƘŜ ŜŀǊǘƘ ǿƛƭƭ
arise[anatesontaiϐΧǎƻƳŜ ǳƴǘƻ eternal life ŀƴŘ ƻǘƘŜǊǎ ǘƻ ǊŜǇǊƻŀŎƘΧŀƴŘ ǘƻ ŜǘŜǊƴŀƭ ǎƘŀƳŜΦέ

ÅJohn 5:29:άŀƴŘ ǿƛƭƭ ŎƻƳŜ ŦƻǊǘƘΤ ǘƘƻǎŜ ǿƘƻ ŘƛŘ ǘƘŜ ƎƻƻŘ ŘŜŜŘǎ ǘƻ ŀ ǊŜǎǳǊǊŜŎǘƛƻƴ ώanatasin]
of life, those who committed the evil deeds to a resurrection [anatasinϐ ƻŦ ƧǳŘƎƳŜƴǘΦέ όŀƭǎƻ
related: м WƻƘƴ нΥмуΥ ά5ŜŀǊ ŎƘƛƭŘǊŜƴ ƛǘ ƛǎ ǘƘŜ ƭŀǎǘ ƘƻǳǊΧέ ŀƴŘ wŜǾŜƭŀǘƛƻƴ мпΥтΥάΧǘƘŜ ƘƻǳǊ ƻŦ
His judgment has comeΦέύΦ

4.7 The eschatological coming “hour” of “eternal life” in
Daniel 12:1, 4 (OG) LXX; John 4-5

ÅChiasm Structure in John 4-р ƻŦ 5ŀƴƛŜƭΩǎ άŀƭǊŜŀŘȅέ ŀƴŘ άƴƻǘ ȅŜǘέ ŜǎŎƘŀǘƻƭƻƎƛŎŀƭ άƘƻǳǊέ

ÅDaniel 12:1, 4 (OG) LXX:ά!ƴŘ ŀǘ that hourΧέ άǘƘŜ hour of the endέ

A). John 4:21: άΧώT]he hour ƛǎ ŎƻƳƛƴƎ όάƴƻǘ ȅŜǘέύ, when ye shall neither in this mountain, nor
yet at Jerusalem, worship the Father.

B). WƻƘƴ пΥноΥ άΧώ¢ϐƘŜ hour cometh, and now ƛǎ όάŀƭǊŜŀŘȅύ, when the true worshipers
shall worship the Father in spirit and in truthΦέ

B). John 5:25:άΧώ¢ϐƘŜ ƘƻǳǊ ƛǎ ŎƻƳƛƴƎ and now ƛǎ όάŀƭǊŜŀŘȅέύΣ when the dead shall hear
the voice of the Son of God: and they that hear shall live.

A). John 5:28: άΧώT]he hour is ŎƻƳƛƴƎ όάƴƻǘ ȅŜǘέύ, in the which all that are in the graves shall
hear His ǾƻƛŎŜΧέ

ÅEarthly Ministry or Pentecost (AD 26-30) ςǘƘŜ άŀƭǊŜŀŘȅέ

The true worshipers would worship the Father in spirit and in truth (receiving eternal life).

The dead would hear the voice of the Son of God, and live (receiving eternal life).

ÅFall of Jerusalem (AD 70) ςǘƘŜ ƛƳƳƛƴŜƴǘ άƴƻǘ ȅŜǘέ

DƻŘΩǎ worshipers would no longer worship Him in Jerusalem (received eternal life / NJ / M.Z).

All who were in the graves would hear His voice (received eternal life / NJ / M.Z.).

1.2 –Postmillennialism leads to Full Preterism, because it becomes painfully
obvious that their hermeneutic is inconsistentand arbitraryin order to satisfy
their system or the creeds.

Passages Full

Preterism

Postmill

Mike Bull

Postmill

Gary

DeMar

Postmill

Keith

Mathison

Postmill

Kenneth

Gentry

Amill .

& Hist.

Premill .

1 Thess. 1 AD 70 AD 70 AD 70 Future Future Future

1 Thess. 2 AD 70 AD 70 AD 70 AD 70 AD 70 Future

1 Thess. 3 AD 70 AD 70 AD 70 Future Future Future

1 Thess. 4 AD 70 AD 70 Future Future Future Future

1 Thess. 5 AD 70 AD 70 AD 70 AD 70 Future Future

2 Thess. 1 AD 70 AD 70 AD 70 AD 70 Future Future

2 Thess. 2 AD 70 AD 70 AD 70 AD 70 AD 70 Future

1.3 Postmillennialism is inconsistent in their use of time
texts and Recapitulation

ÅGentry on the Greek word mello in Acts 24:15YLT and Romans 8:18YLT.

Å!ǇǇŀǊŜƴǘƭȅ {ŀǘŀƴΩǎ Ŧƛƴŀƭ άŎǊǳǎƘƛƴƎέ όDŜƴΦ оΥмрκwƳǎΦ мсΥнлύ ǿŀǎ ƴƻǘ ŦǳƭŦƛƭƭŜŘ
άǎƘƻǊǘƭȅέ ƛƴ !5 тл ǇŜǊ tŀǳƭΣ ōǳǘ ǊŀǘƘŜǊ ƛǎ ǘǳǊƴŜŘ ƛƴǘƻ άŀέ ŎǊǳǎƘƛƴƎ ƻǊ ƻƴŜ ƻŦ
many in redemptive history that anticipates his judgment in Revelation 20.

ÅDŜƴǘǊȅΩǎ ŀǇǇŜŀƭ ǘƻ ǘƛƳŜ ǘŜȄǘǎ ŀƴŘ ǊŜŎŀǇƛǘǳƭŀǘƛƻƴ ǘƻ ǇǊƻǾŜ wŜǾŜƭŀǘƛƻƴ
chapters 1-19 and 21-22 were fulfilled in AD 70, but then this hermeneutic
is abandoned and not applied to Revelation 20. Why? Because the creeds
ŀǊŜ άƛƴŦŀƭƭƛōƭȅ ŎŜǊǘŀƛƴέ ŀƴŘ ǘŜŀŎƘ ŀƴ ŜƴŘ ƻŦ ǘƛƳŜ ƭƛǘŜǊŀƭ ƛƴǘŜǊǇǊŜǘŀǘƛƻƴ ƻŦ ǘƘŜ
resurrection.

1.2 –Postmillennialism leads to Full Preterismwhen it
“unites” with Amillennialismin it’s attempts to refute Full
Preterism.

Postmillennial Partial Preterismleads to Full Preterismbecause
it is constantly conceding important texts to us.

ÅMatthew 5:17-18 (Brown, DeMarΣ ŜǘŎΧύΦ

ÅMatthew 24-25 (DeMar, MathisonΣ ŜǘŎΧύΦ

ÅMatthew 13:39-43 (McDurmon, LeithartΣ ŜǘŎΧύΦ

ÅDaniel 12:2-оΣ мо ϧ wŜǾŜƭŀǘƛƻƴ нл όWƻǊŘŀƴΣ CǊƻǎǘΣ ŜǘŎΧύΦ

ÅRomans 8:18-23YLT (Lightfoot, DeMarΣ DƛƭƭΣ ŜǘŎΧύΦ

ÅRomans 11:26-27 (DeMarΣ WƻǊŘŀƴΣ ŜǘŎΧύΦ

Å1 Thessalonians 4:16-мт όaƛƪŜ .ǳƭƭΣ aƛƭǘƻƴ ¢ŜǊǊȅΣ ŜǘŎΧύΦ

ÅActs 1:11 (Mike Bull and Milton Terry).

Åά[ŀǎǘ Řŀȅǎέ Ґ ό!5 ол ςAD 70) DeMar, McDurmonΣ ŜǘŎΧύΦ

ÅάTƘƛǎ ŀƎŜέҐ ǘƘŜ h/ ŀƎŜ ŀƴŘ ǘƘŜ άŀƎŜ ǘƻ ŎƻƳŜέ Ґ b/ ŀƎŜ όMcDurmonΧύΦ

1.1 Cont. Postmillennial Admissions in Matthew

ÅMatthew 3:7-12 (Mal. 3-4) ςfulfilled by AD 70.

ÅMatthew 5:17-18 ςfulfilled by AD 70.

ÅMatthew 8:10-12 ςfulfilled by AD 70.

ÅMatthew 10:7-23 ςfulfilled by AD 70.

ÅMatthew 13:39-43 & Daniel 12:2-3 ςfulfilled by AD 70.

ÅMatthew 16:27-28 / Mark 8:38-9:1ςfulfilled by AD 70.

ÅMatthew 19:28-30/20:1-16 - fulfilled by AD 70.

ÅMatthew 21:33-45 - fulfilled by AD 70.

ÅMatthew 22:1-14 - fulfilled by AD 70.

ÅMatthew 22:23-33/Luke 20:27-38 ςάǘƘƛǎ ŀƎŜέ Ґ h/ ŀƎŜ κ άŀƎŜ ǘƻ ŎƻƳŜέ Ґ b/ ŀƎŜΦ .ǳǘ
no resurrection fulfilled in AD 70?

ÅMatthew 23 ςfulfilled by AD 70.

ÅMatthew 24:1τ25:31 - fulfilled by AD 70.

ÅLuke 17:20-37 / Luke 21:27-32 - fulfilled by AD 70.

ÅMatthew 26:62-66 ςfulfilled by AD 70.

