

Perichoresis is a Greek word the early Church coined to describe the dance of mutual interpenetration in the Trinity, without loss of distinct individuality, where Father and Son are in one another through the Spirit—3-in-1. YHWH includes Humanity in the Perichoretic cHesed of the Eternal Community through the New Covenant in Jesus Christ. Perichoretic cHesed describes the Great Dance in its fullness...the dance of covenant keeping. They dance the covenant faithfully—submitting, serving and leading according to the best interest of the Other -- and have done so for Eternity...from before Creation. Jesus, Father’s Eternal Son, became human to save and restore humanity by our adoption via his life, death, burial, resurrection and ascension. As we trust Jesus to lead us in the steps of this Great Dance, the indwelling Spirit teaches and transforms us to be more and more like Jesus. To know the love, grace and mercy of Father, Son and Spirit intimately and to dance the steps of submission, service and leading in synch with them and one another is to be “in, like and with Christ.” *Perichoretic cHesed* is explained further in the chart below.

