

The Covenants of Scripture: The Relationship Between the Abrahamic and Mosaic Covenants

Scriptures

- **Exodus 19:5-8**

“Now then, if you will indeed obey My voice and keep My covenant, then you shall be My own possession among all the peoples, for all the earth is Mine; and you shall be to Me a kingdom of priests and a holy nation.’ These are the words that you shall speak to the sons of Israel.” So Moses came and called the elders of the people, and set before them all these words which the LORD had commanded him. And all the people answered together and said, “All that the LORD has spoken we will do!”

- **Romans 7:12,14**

So then, the Law is holy, and the commandment is holy and righteous and good.
¹⁴For we know that the Law is spiritual, but I am of flesh, sold into bondage to sin.

Other Scriptures

- Genesis 22:16
- Genesis 15:10-17
- Galatians 3:16
- Galatians 3:13
- Matthew 5:3
- 2 Corinthians 12:9
- Mark 7:5-9
- Deuteronomy 28:1-7,15-19
- II Cor. 1:8-9
- Luke 22:19-20
- Romans 6:23

