

Everlasting/Eternal Covenant

Hebrews 13:20

Before the Foundation/Creation of the World

- 1 Corinthians 2:6-10
- Ephesians 1:4, 9-11
- Ephesians 3:9-11
- 2 Timothy 1:9
- Titus 1:2
- 1 Peter 1:18, 20
- Revelations 13:8

The Mystery Now Revealed

The Church which is His Body

1. Jesus is the Head
2. The Body is many members
3. All members have a set place
4. All members have a function
5. All members have gifts of grace
6. All members have foreordained works to do
7. All members have an irrevocable calling
8. All members have a purpose and destiny
9. All members have been chosen and blessed

Covenants

1. Eden (Creation)	<u>Before Sin/Fall</u>
2. Adam (Redemptive)	<u>After Sin/Fall</u>
3. Noah	"
4. Abraham	"
5. Moses	"
- Canaan Land	"
6. David	"
7. New	"