

Prophecies Related to Jesus in 1&2 Samuel

Prophecy	Old Testament Reference	New Testament Fulfillment
Life out of barrenness—Samuel compared to Jesus	1 Samuel 1:11	Matt. 1:23-25
Downtrodden shall be an anointed King to the Lord	1 Samuel 2:7-10, 35	Matthew 28:18 John 12:14-15
Iron sword in sanctuary behind ephod	1 Samuel 21:9-10	John 19:32-35
David's Seed as prophet, judge, and the Son of God David's house established forever.	2 Samuel 7:8-16 2 Samuel 17:1-4	Matthew 1:1 Heb. 1:1-8 Luke 1:32-33 Luke 3:31
Man of bloodshed	2 Samuel 16:7-8	Luke 22:44
Would be the "Rock" and the "light of the morning"	2 Samuel 23:2-4	1 Corinthians 10:1-4 Revelation 22:16

Prophecies Related to Jesus in 1&2 Kings

Prophecy	Old Testament Reference	New Testament Fulfillment
Solomon's wisdom to all nations-example of Christ's wisdom to all nations	1 Kings 4:30-34	Acts 1:6-8 Matt. 12:42
Building the house of God and then God in human flesh	1 Kings 5:5	John 2:19-22
Power of God's word in the midst of sin	1 Kings 13:1-6 1 Kings 22:19-21 2 Kings 23:15-17	Acts 3:22-26 Heb. 1:1-4 Eph. 1:16-23 1 Cor. 2:6-10
The bodily ascension to heaven illustrated	2 Kings 2:11-12	Luke 24:50-53 Acts 1:9-11
Gift of upper room	2 Kings 4:8-10	Luke 22:10-13
God judges according to His purpose	2 Kings 22:13	2 Cor. 5:18-21

Prophecies Related to Jesus in 1&2 Chronicles

Prophecy	Old Testament Reference	New Testament Fulfillment
Joseph descendant of Zerubbabel	1 Chronicles 3:1-24	Luke 3:22-27 Matt. 1:1-16
David established as King (Also second Psalm) Unification of God's people under David God fights with David against Israel's enemies prefiguring defeating Satan and his hosts	1 Chronicles 11:3 1 Chronicles 12:23 1 Chronicles 14:15	Acts 13:33 Eph. 1:20-21, 4:1-6&13 Eph. 6:10-20 Rev. 19:11-21; 20:7-10
David's Seed To reign on David's throne forever I will be His Father, He...my Son	1 Chronicles 17:11-15 1 Chronicles 17:23-27	Luke 1:32-33, 2:23 Romans 1:1-4, 10:6-9 Hebrews 1:1-8 1 Tim. 3:14-16, 6:15-16
Ultimate Son of David-Solomon prefigures Christ as prince of peace	1 Chronicles 22:9-10	Luke 11:49-52 Romans 5:1-10
Messiah knows the heart of man	2 Chronicles 6:28-31	John 2:24-25 Romans 3:4
God honors those who trust him	2 Chronicles 20:22-23	Phil. 2:10-16
Mercy and repentance looks forward to Christ	2 Chronicles 30:9	Luke 18:13-14
Righteous judgment against sin	2 Chronicles 36:16-21	Rev. 20:1-15