

Dispensations and Their Covenants:

- Gentile Disp. *Adamic & *Noahic
- Jewish Disp. Abrahamic, Palestinian,
*Mosaic, Davidic, & New covenants given
- Church Age New covenant to Church
- Millennium Abrahamic, Palestinian,
Davidic, & New covenants realized

** Applies to both believers and unbelievers*

The Covenants of the Messianic Line are not the same as the Covenants to Israel:

These deal with how the Messiah came into the world in Hypostatic Union. They have some overlap with the covenants to Israel.

Covenants with God did not begin with the Jew, but with Gentiles.

1. The **Adamic Covenant**, *Genesis 2:15, 3:15*

The 2nd Adam, Jesus Christ, the seed of the woman, would be true humanity and provide salvation for mankind.

Also man will have dominion over the earth.

2. The **Noahic Covenant**, *Genesis 6:18, 8:21-9:17*

The seed of the woman, Christ, will come through Seth, and his son Noah, and his son Shem. Angelic infiltration into the human race failed.

After the flood, God promised that He would never destroy the human race again by a flood.

**3. Abrahamic Covenant, *Genesis 12:1-3,*
Genesis 13:15-16, 15:18, 22:15-18, 26:3-4;
*Exodus 6:2-8,***

**Christ will descend from Abraham, Isaac,
and Jacob.**

4. The **Davidic Covenant** *2 Samuel 7:8-17;*

Psalms 89:20-37

Christ, will descend from the tribe of Judah through the family of David. The two lines of our Lord originated from David and Bathsheba.

Solomon's line, given in Matthew, starts with Abraham and ends with Joseph, the legal but not real father of our Lord's humanity.

Nathan's line, found in Luke, traces Mary's line all the way back to Adam.

The **New Covenant** to Israel,

Jeremiah 31:31-34; Romans 11:27; Galatians 4:4;

Hebrews 8:8-12, 10:15-17,

Christ will return to the earth at the Second Advent to save and restore Israel.