

# ***Correctly Handling the Word of Truth***

## ***A Mark That Matters***

# Correctly Handling the Word of Truth II Tim. 2:15

# Correctly Handling the Word of Truth II Tim. 2:15

2 Tim 2:15-16

15 Do your best to present yourself to God as one approved, a workman who does not need to be ashamed and who correctly handles the word of truth.

God Has  
Spoken Heb. 1:1


# Correctly Handling the Word of Truth II Tim. 2:15

2 Tim 2:15-16

15 Do your best to present yourself to God as one approved, a workman who does not need to be ashamed and who correctly handles the word of truth.

God Has  
Spoken Heb. 1:1


Correctly Handling  
the Word of Truth  
II Tim. 2:15

Heb 1:1-3

1 In the past God spoke to our forefathers through the prophets at many times and in various ways, 2 but in these last days he has spoken to us by his Son, whom he appointed heir of all things, and through whom he made the universe.

2 Tim 2:15-16

15 Do your best to present yourself to God as one approved, a workman who does not need to be ashamed and who correctly handles the word of truth.

God Has  
Spoken Heb. 1:1


Correctly Handling  
the Word of Truth  
II Tim. 2:15

God Has  
Spoken Heb. 1:1

Correctly Handling  
the Word of Truth  
II Tim. 2:15

B  
E  
G

E  
N  
D

God Has  
Spoken Heb. 1:1

Correctly Handling  
the Word of Truth  
II Tim. 2:15

“In thee and  
thy seed shall  
all the nations  
be blessed.”

Gen 2:18


# God Has Spoken Heb. 1:1

“In thee and thy seed shall all the nations be blessed.”  
Gen 2:18

God's Promise

# Correctly Handling the Word of Truth II Tim. 2:15


God Has Spoken Heb. 1:1

Correctly Handling the Word of Truth II Tim. 2:15

“In thee and thy seed shall all the nations be blessed.”  
Gen 2:18

God's Promise

Hear ye him. Mt. 17:5


B  
E  
G

E  
N  
D


God Has Spoken Heb. 1:1

Correctly Handling the Word of Truth II Tim. 2:15

“In thee and thy seed shall all the nations be blessed.”  
Gen 2:18


God's Promise

Hear ye him. Mt. 17:5


B  
E  
G

E  
N  
D


# God Has Spoken Heb. 1:1

# Correctly Handling the Word of Truth II Tim. 2:15

“In thee and thy seed shall all the nations be blessed.”  
Gen 2:18

God's Promise

Hear ye him. Mt. 17:5


Old Testament

Patriarchal Age

2500 Years

Marks That Matter

Marks That Matter is taken from a tract of the same name by Jim Cope

God Has Spoken Heb. 1:1

Correctly Handling the Word of Truth II Tim. 2:15

“In thee and thy seed shall all the nations be blessed.” Gen 2:18

God's Promise

Hear ye him. Mt. 17:5

Abraham

430 Years


B  
E  
G

E  
N  
D


Old Testament

Patriarchal Age

2500 Years

Marks That Matter


Marks That Matter is taken from a tract of the same name by Jim Cope


God Has Spoken Heb. 1:1

Correctly Handling the Word of Truth II Tim. 2:15

“In thee and thy seed shall all the nations be blessed.” Gen 2:18


God Has Spoken Heb. 1:1

Correctly Handling the Word of Truth II Tim. 2:15

“In thee and thy seed shall all the nations be blessed.” Gen 2:18

God's Promise  
Law given to Moses  
Hear ye him. Mt. 17:5  
“To thy seed which is Christ.” Gal.3:16


430 Years

Old Testament

Patriarchal Age

2500 Years

Marks That Matter

Marks That Matter is taken from a tract of the same name by Jim Cope

God Has

Spoken Heb. 1:1

"I will make a new covenant." Jer. 31:31

Correctly Handling

the Word of Truth

II Tim. 2:15

"In thee and thy seed shall all the nations be blessed." Gen 2:18

God's Promise

Law given to Moses

Hear ye him. Mt. 17:5

"To thy seed which is Christ." Gal.3:16

B  
E  
G

E  
N  
D

Abraham

Mount Sinai

Christ

430 Years

"Our tutor to bring us to Christ." Gal. 3:24  
"Christ is the end of the law." Rom. 10:4


Old Testament

Patriarchal Age

2500 Years

Marks That Matter

Marks That Matter is taken from a tract of the same name by Jim Cope


God Has

Spoken Heb. 1:1

"I will make a new covenant." Jer. 31:31

Correctly Handling

the Word of Truth

II Tim. 2:15

"In thee and thy seed shall all the nations be blessed."

Gen 2:18

God's Promise

Law given to Moses

"To thy seed which is Christ." Gal.3:16

Hear ye him. Mt. 17:5

B  
E  
G

E  
N  
D

Abraham

Mount Sinai

Christ

430 Years

"Our tutor to bring us to Christ." Gal. 3:24

"Christ is the end of the law." Rom. 10:4

Old Testament

Patriarchal Age


2500 Years

Jewish Age

1500 Years

Marks That Matter

Marks That Matter is taken from a tract of the same name by Jim Cope


God Has

Spoken Heb. 1:1

"I will make a new covenant." Jer. 31:31

# Correctly Handling the Word of Truth II Tim. 2:15

"In thee and thy seed shall all the nations be blessed."  
Gen 2:18

"In that he says a new covenant, he has made the first old."  
Heb. 8:13

"Having abolished in his flesh the enmity, even the law of commandments."  
Eph. 2:15

God's Promise

Law given to Moses

Hear ye him. Mt. 17:5

"To thy seed which is Christ." Gal.3:16

B  
E  
G

E  
N  
D

Abraham

Mount Sinai

Christ

430 Years

"Our tutor to bring us to Christ." Gal. 3:24

"Christ is the end of the law." Rom. 10:4

Old Testament

Patriarchal Age

2500 Years

Jewish Age

1500 Years

Marks That Matter

Marks That Matter is taken from a tract of the same name by Jim Cope

God Has

Spoken Heb. 1:1

"I will make a new covenant." Jer. 31:31

# Correctly Handling the Word of Truth II Tim. 2:15

"In thee and thy seed shall all the nations be blessed."  
Gen 2:18

"In that he says a new covenant, he has made the first old."  
Heb. 8:13

"Having abolished in his flesh the enmity, even the law of commandments."  
Eph. 2:15

God's Promise

Law given to Moses

Hear ye him. Mt. 17:5

"To thy seed which is Christ." Gal.3:16

B  
E  
G

E  
N  
D

Abraham

Mount Sinai

Christ

430 Years

"Our tutor to bring us to Christ." Gal. 3:24  
"Christ is the end of the law." Rom. 10:4

"He has taken it out of the way, having nailed it to the cross."  
Col.2:14

Old Testament

Patriarchal Age

Jewish Age

2500 Years

1500 Years

Marks That Matter

Marks That Matter is taken from a tract of the same name by Jim Cope

God Has

Spoken Heb. 1:1

"I will make a new covenant." Jer. 31:31

# Correctly Handling the Word of Truth II Tim. 2:15

"In thee and thy seed shall all the nations be blessed." Gen 2:18

"In that he says a new covenant, he has made the first old." Heb. 8:13

"Having abolished in his flesh the enmity, even the law of commandments." Eph. 2:15

God's Promise

Law given to Moses

Hear ye him. Mt. 17:5

"To thy seed which is Christ." Gal.3:16

B  
E  
G

E  
N  
D

Abraham

Mount Sinai

Christ

430 Years

"Our tutor to bring us to Christ." Gal. 3:24  
"Christ is the end of the law." Rom. 10:4

"He has taken it out of the way, having nailed it to the cross." Col.2:14

Old Testament

New Testament

Patriarchal Age

Jewish Age

Christian Age

2500 Years

1500 Years

Until the End