
Helpful Tips for Reading the Bible

Reading the Bible is one of the best ways to learn about God—and what God wants from us. When we read the Bible, we read about a specific people and their relationship to God, but we also can learn about our own relationship with God.

Set aside time...

to read the Bible on a regular basis. Be realistic. For some people, this may be a few minutes once a day. For others, it may be a longer time a few times a week. Try to make it about the same time each day, whether in the morning, at lunchtime, or just before going to bed.

Find a quiet place...

so that you can be alone with your thoughts without being disrupted. If you find it helpful, you might want to have a notebook nearby to jot down questions and thoughts you have as you read and reflect on the biblical text.

Begin by praying.

You may want to spend a few minutes in prayer before you begin reading. Ask for an open mind and for God's guidance.

Here are some suggestions for you to use as a model as you find your preferences for spending time with the Scriptures.

1. Select a passage.

Some people find it helpful to follow a specific Bible reading plan to guide their reading. Many Bibles have reading plans included at the back. American Bible Society provides a Daily Bible Reading plan or a one-year reading plan included here that you might want to consider.

Other people want to read through the Bible on their own. Still others move from one passage to another based on preference, lectionary readings, or Sunday school lessons.

Any of the above ways to select a passage is fine. The important thing is not to spend too much—if any—of your reading time in selecting the passage!

2. Read the passage through once.

Read the passage once without stopping in order to gain an overall sense of the passage. Listen to your initial reactions to the text ... both positive and negative.

3. Read the passage a second time.

As you read, pause from time to time and answer questions about the background (or context) of the passage. You might choose to pause between verses or small groups of verses, between significant events or announcements in the passage, or between any natural break you see as you read. Below are some types of questions about the context of a passage that you might find helpful as you read.

In what book of the Bible is this passage found? Is this book a prophetic book? A historical book? A book of poetry? A Gospel? A letter?

What happens immediately before and after the passage? What is the literary context of this passage?

Who are the main characters in this passage? Do they speak or do others speak for them? What are the relationships between these characters? What is the relationship between God and the characters in this biblical text?

Where did these things take place? What are the key places mentioned or assumed in the passage? What has happened before this passage? What is happening during this passage. In other words, what is the specific historical context of the passage?

What are key words or phrases that are repeated in the passage? What is the significance of these words?

Are there any cause-and-effect relationships established in this passage? Are any comparisons made or similarities pointed out? Are there any contrasts made between people, things, or ideas?

What is the intent or purpose of the passage?

As you ask yourself these questions, answer them in your own words. Be careful to listen to the text. Try to avoid listening to what you want the text to say to you. If you are using a notebook, take a few minutes to write down your answers to these questions. Be prepared to be comforted by the text, but also be aware that you may also be confronted, even challenged.

4. Read the passage a third time.

Now reflect on your answers to these questions:

What did I learn about God from this passage?

What did I learn about human nature?

What did I learn about my own relationship with God? How does this passage apply to me?

Is there anything I need to change in my life based on my reading of this passage? How can I be stronger in my faith?

What can I do to show God's love to people in my life?

If there is one verse or part of a verse you would like to remember, you might want to write it down on an index card or scrap of paper and carry it with you throughout the day.

5. Finally, thank God for the time you had to read from Scripture.

Also ask God to help you make the changes you identified.

A Year with the Bible

Here's one example of a Bible reading plan that can help you read highlights throughout one year.

Day 1	Genesis 1.1—2.4	A Story of Creation
Day 2	Genesis 2.5-25	The Garden of Eden
Day 3	Genesis 3.1-24	The Trouble with Sin
Day 4	Genesis 4.1-16	The First Murder
Day 5	Genesis 6.1-22	God Warns Noah about a Coming Flood
Day 6	Genesis 7.1-24	The Flood Comes
Day 7	Genesis 8.1-19	The Floodwaters Dry Up
Day 8	Genesis 9.1-17	God's Promise to Noah
Day 9	Genesis 17.1-27	A Promise to Abraham and Sarah
Day 10	Genesis 22.1-19	The LORD Tests Abraham
Day 11	Genesis 32.22-32	Jacob's Name Is Changed to Israel
Day 12	Genesis 37.1-11	Joseph and His Brothers
Day 13	Genesis 37.12-36	Joseph Is Taken to Egypt
Day 14	Genesis 41.1-36	Joseph Interprets the King's Dreams
Day 15	Genesis 41.37-57	Joseph Is Made Governor of Egypt
Day 16	Genesis 42.1-24	Joseph's Brothers Go to Egypt
Day 17	Genesis 43.1-34	Joseph's Brothers Return to Egypt
Day 18	Genesis 45.1-28	Joseph Sends for Jacob
Day 19	Genesis 46.1-7,28-34	Jacob and His Family Go to Egypt
Day 20	Exodus 1.1-22	The People of Israel Suffer in Egypt
Day 21	Exodus 2.1-25	Moses Escapes from Egypt
Day 22	Exodus 3.1-22	God Speaks to Moses
Day 23	Exodus 4.1-23,27-31	Moses Performs Miracles
Day 24	Exodus 5.1—6.13	The LORD Promises to Free the People of Israel
Day 25	Exodus 12.31-42	The People of Israel Leave Egypt
Day 26	Exodus 14.1-31	The Hebrews Cross the Red Sea
Day 27	Exodus 15.1-21	Songs of Deliverance
Day 28	Exodus 16.1-36	Food from Heaven
Day 29	Exodus 20.1-17	The Ten Commandments
Day 30	Exodus 23.20-33	A Promise and a Warning
Day 31	Leviticus 25.8-34	The Year of Celebration
Day 32	Leviticus 25.35-43	Help the Poor
Day 33	Numbers 6.22-27	A Blessing for the People

Day 34	Numbers 11.4-15	The People Grumble about Being Hungry
Day 35	Numbers 13.1-24	Twelve Men Are Sent to Explore Canaan
Day 36	Numbers 13.25-33	The Twelve Spies Report Back
Day 37	Numbers 20.1-13	The LORD Provides Water from a Rock
Day 38	Numbers 22.2-21	King Balak of Moab and the Prophet Balaam
Day 39	Numbers 22.22-35	Balaam and His Donkey
Day 40	Numbers 23.1-26	Balaam's First Two Messages
Day 41	Numbers 23.27--24.25	Balaam's Final Messages
Day 42	Deuteronomy 6.1-9	Listen to This
Day 43	Deuteronomy 6.10-25	Worship Only the LORD
Day 44	Deuteronomy 8.1-20	The LORD Cares
Day 45	Deuteronomy 16.1-8	Remembering How God Rescued His People
Day 46	Deuteronomy 26.1-11	The LORD's Share of Your Harvest
Day 47	Deuteronomy 30.1-20	Choose Life
Day 48	Deuteronomy 32.1-43	The Song of Moses
Day 49	Joshua 1.1-9	Joshua Becomes Israel's Leader
Day 50	Joshua 3.1-17	The People of Israel Cross the Jordan River
Day 51	Joshua 5.13—6.20	The Capture of Jericho
Day 52	Joshua 24.1-28	We Will Worship and Obey the LORD
Day 53	Judges 2.6-19	Israel's Disobedience
Day 54	Judges 4.1-24	Deborah and Barak
Day 55	Judges 5.1-31	Deborah's Song
Day 56	Judges 6.11-24	Gideon Will Defeat the Midianites
Day 57	Judges 6.33-40	Gideon Needs Proof from the LORD
Day 58	Judges 16.1-20	Delilah Tricks Samuelson
Day 59	Judges 16.21-31	Samuelson's Strength Returns
Day 60	Ruth 1.1-22	Ruth and Naomi
Day 61	Ruth 2.1-23	Ruth Meets Boaz
Day 62	Ruth 3.1-18	Boaz Promises to Take Care of Ruth
Day 63	Ruth 4.12-22	Ruth and Boaz Are Married
Day 64	1 Samuel 1.1-20	The Prophet Samuel Is Born
Day 65	1 Samuel 2.1-10	Hannah's Song
Day 66	1 Samuel 3.1-18	The LORD Speaks to Samuel
Day 67	1 Samuel 4.1-11	The Philistines Capture the Sacred Chest
Day 68	1 Samuel 5.1-10	God Punishes the Philistines

Day 69	1 Samuel 5.11—6.18	The Sacred Chest Is Returned
Day 70	1 Samuel 8.1-22	Israel Demands a King
Day 71	1 Samuel 10.17-27	Saul Is Chosen to Be Israel's First King
Day 72	1 Samuel 12.1-25	Samuel's Farewell Speech
Day 73	1 Samuel 13.1-16	King Saul Disobeys the LORD
Day 74	1 Samuel 16.1-13	David Is Chosen to Be King
Day 75	1 Samuel 17.41-54	David Kills Goliath
Day 76	1 Samuel 18.6-16	King Saul Tries to Kill David
Day 77	1 Samuel 24.1-22	David Lets the King Live
Day 78	1 Samuel 31.1-13	King Saul Dies in Battle
Day 79	2 Samuel 1.17-27	David Mourns the Death of Saul
Day 80	2 Samuel 5.1-12	David Makes Jerusalem the Capital of His Kingdom
Day 81	2 Samuel 6.1-19	King David Brings the Sacred Chest to Jerusalem
Day 82	2 Samuel 7.1-17	The LORD's Message for King David
Day 83	2 Samuel 11.1-27	King David and Bathsheba
Day 84	2 Samuel 12.1-15	The Prophet Nathan Confronts King David
Day 85	1 Kings 3.1-15	The LORD Gives King Solomon Wisdom
Day 86	1 Kings 3.16-28	King Solomon's Wise Decision
Day 87	1 Kings 8.1-21	The Sacred Chest Is Brought to the Temple
Day 88	1 Kings 9.1-9	The LORD Warns King Solomon about Disobedience
Day 89	1 Kings 11.1-13	King Solomon Disobeys the LORD
Day 90	1 Kings 12.1-20	The Northern Tribes Rebel
Day 91	1 Kings 17.8-16	Elijah Helps a Widow
Day 92	1 Kings 17.17-24	Elijah Brings a Boy Back to Life
Day 93	1 Kings 19.9-18	The LORD Speaks to Elijah
Day 94	2 Kings 5.1-19	Elisha Heals Naaman
Day 95	2 Kings 17.5-23	Samaria Is Destroyed
Day 96	2 Kings 23.4-20	Josiah's Religious Reforms
Day 97	2 Kings 25.1-21	The Babylonians Destroy Jerusalem
Day 98	Ezra 1.1-11	Cyrus of Persia Lets the Jews Return Home
Day 99	Ezra 3.7-13	Rebuilding the Jerusalem Temple begins
Day 100	Nehemiah 1.1-11	Nehemiah Prays for Jerusalem
Day 101	Nehemiah 2.1-10	Nehemiah Goes to Jerusalem
Day 102	Nehemiah 9.6-37	The People Pray at the Rebuilt Walls of Jerusalem
Day 103	Job 1.1-22	Job Loses Everything

Day 104	Job 3.20-26	Job Curses His Own Life
Day 105	Job 10.1-22	Job Complains to God
Day 106	Job 17.1-16	Job Asks God for Help
Day 107	Job 31.16-40	Job Recalls His Innocence
Day 108	Job 38.1-30	The LORD Questions Job
Day 109	Job 38.31-41	The LORD Controls All of Nature
Day 110	Job 40.1-14	Job Answers the LORD All-Powerful
Day 111	Job 41.1-17	The Mighty Sea Monster
Day 112	Job 42.1-17	A Happy Ending for Job
Day 113	Psalms 1.1-6	Obey the LORD
Day 114	Psalms 8	The Wonderful Name of the LORD
Day 115	Psalms 19.1-14	The Law of the LORD Is Perfect
Day 116	Psalms 22.1-22	Suffering and Praise (part 1)
Day 117	Psalms 22.23-31	Suffering and Praise (part 2)
Day 118	Psalms 23.1-6	God's People Are Never in Need
Day 119	Psalms 28.1-9	The LORD Is a Strong Shield
Day 120	Psalms 39.1-13	A Prayer for Forgiveness
Day 121	Psalms 42.1-11	Facing Discouragement
Day 122	Psalms 46.1-11	God Is a Mighty Fortress
Day 123	Psalms 88.1-18	A Prayer for Help
Day 124	Psalms 96.1-13	Sing a New Song to the LORD
Day 125	Psalms 119.1-16	In Praise of the Law of the LORD
Day 126	Psalms 119.97-112	The LORD's Word Is a Lamp
Day 127	Psalms 136.1-26	God's Love Never Fails
Day 128	Psalms 148.1-14	All Creation Praises the LORD
Day 129	Proverbs 9.1-18	Wisdom and Foolishness
Day 130	Proverbs 11.1-11	It's Wise to Be Honest
Day 131	Proverbs 18.1-19	Wise sayings about Foolishness
Day 132	Ecclesiastes 3.1-8	Everything Has Its Time
Day 133	Isaiah 3.1-15	Judgment on Jerusalem and Judah
Day 134	Isaiah 6.1-13	The LORD Purifies and Calls the Prophet Isaiah
Day 135	Isaiah 30.8-17	Israel's Sin Is Like a Crack in a Wall
Day 136	Isaiah 40.1-11	Encouragement for God's People
Day 137	Isaiah 40.21-31	Trust the LORD
Day 138	Isaiah 60.1-9	Jerusalem's People Are Coming Home

Day 139	Isaiah 65.17-25	A New Day for Jerusalem
Day 140	Jeremiah 2.22-28	Don't Worship Idols
Day 141	Jeremiah 3.12-20	The LORD Is Merciful
Day 142	Jeremiah 7.1-15	Jeremiah's Temple Sermon
Day 143	Jeremiah 23.1-8	Hope for a Return Home
Day 144	Jeremiah 29.1-14	Jeremiah's Letter to the Exiles in Babylonia
Day 145	Jeremiah 31.31-37	A New Agreement with Israel and Judah
Day 146	Lamentations 3.1-24	There Is Still Hope
Day 147	Ezekiel 11.1-13	Ezekiel Condemns Jerusalem's Leaders
Day 148	Ezekiel 34.1-16	The LORD Is the Good Shepherd
Day 149	Ezekiel 37.1-14	Dry Bones Live Again
Day 150	Ezekiel 47.1-12	The Stream Flowing from the New Temple
Day 151	Daniel 6.1-24	Daniel in a Pit of Lions
Day 152	Hosea 11.1-11	God's Love for Israel
Day 153	Joel 2.18-23	The LORD Will Work Wonders
Day 154	Amos 5.10-15	Choose Good and Not Evil
Day 155	Amos 7.1-9	Visions of Coming Punishment
Day 156	Jonah 1.1-17	Jonah Runs from the LORD
Day 157	Jonah 2.1-10	Jonah Prays
Day 158	Jonah 3.1-10	Jonah Goes to Nineveh
Day 159	Jonah 4.1-11	Jonah Complains to the LORD
Day 160	Micah 2.1-11	Powerful Leaders Are Condemned
Day 161	Micah 6.6-8	See that Justice Is Done
Day 162	Nahum 1.1-6	The Fierce Anger of the LORD
Day 163	Habakkuk 3.1-15	Habakkuk Praises the LORD's Power
Day 164	Zephaniah 3.8-13	Nations Will Serve the LORD
Day 165	Haggai 2.1-9	A Glorious New Temple
Day 166	Zechariah 8.1-17	Jerusalem Will Be at Peace
Day 167	Malachi 2.1-17	False Priests Have Disobeyed the LORD
Day 168	Malachi 4.1-6	The Day of Judgment
Day 169	Matthew 2.1-12	Wise Men Come to See Jesus
Day 170	Matthew 3.13—4.11	Jesus Is Baptized and Tested
Day 171	Matthew 5.1-12	God's Blessings
Day 172	Matthew 5.13-16	Salt and Light
Day 173	Matthew 5.21-26, 38-42	Jesus Teaches about Anger and Revenge

Day 174	Matthew 5.43—6.4	Love and Giving
Day 175	Matthew 6.5-15	Jesus Teaches His Disciples to Pray
Day 176	Matthew 6.19-21, 24-34	Putting God First
Day 177	Matthew 7.1-6	Jesus Warns about Judging Others
Day 178	Matthew 7.7-12	Seeing God's Blessings
Day 179	Matthew 7.15-23	Warnings about False Prophets
Day 180	Matthew 9.9-13; 10.1-4	Jesus Chooses Twelve to Be His Apostles
Day 181	Matthew 14.22-33	Jesus Walks on Water
Day 182	Matthew 15.21-28	A Canaanite Woman's Faith
Day 183	Matthew 18.6-9; 19.13-15	Being a Follower of Jesus
Day 184	Matthew 22.15-22	A Question about Paying Taxes
Day 185	Matthew 22.23-33	Life in the Future World
Day 186	Matthew 22.34-40	The Most Important Commandment
Day 187	Matthew 24.1-14	Jesus Warns about the Trouble that Will Come
Day 188	Matthew 24.15-31	A Time of Suffering before the Son of Man Appears
Day 189	Matthew 24.36-44	No One Knows the Day or Time
Day 190	Matthew 25.1-13	A Story about Ten Girls
Day 191	Matthew 25.14-30	A Story about Three Servants
Day 192	Matthew 26.1-16	Jesus Is Honored and Betrayed
Day 193	Matthew 26.17-25	The Last Supper (part 1)
Day 194	Matthew 26.26-35	The Last Supper (part 2)
Day 195	Matthew 26.36-46	Jesus Prays in Gethsemane
Day 196	Matthew 26.47-56	Jesus Is Arrested
Day 197	Matthew 26.57-68	Jesus Is Questioned by the Council
Day 198	Matthew 26.69-75	Peter Says He Doesn't Know Jesus
Day 199	Matthew 27.1-14	Jesus and Pontius Pilate
Day 200	Matthew 27.15-26	Jesus Is Sentenced to Die
Day 201	Matthew 27.27-44	Jesus Is Nailed to a Cross
Day 202	Matthew 27.45-56	The Death of Jesus
Day 203	Matthew 27.57-66	Jesus Is Buried
Day 204	Matthew 28.1-10	Jesus Is Alive
Day 205	Matthew 28.16-20	What Jesus' Followers Must Do
Day 206	Mark 1.1-8	The Preaching of John the Baptist
Day 207	Mark 1.21-28	A Man with Evil Spirits
Day 208	Mark 2.1-12	Jesus Heals a Crippled Man

Day 209	Mark 3.20-30	Jesus and the Ruler of Demons
Day 210	Mark 4.35-41	A Storm on Lake Galilee
Day 211	Mark 5.1-20	Another Man with Evil Spirits
Day 212	Mark 5.21-43	Jesus Heals a Dying Girl and a Sick Woman
Day 213	Mark 6.14-29	The Death of John the Baptist
Day 214	Mark 7.1-13	Jesus Challenges the Pharisees and Teachers of the Law
Day 215	Mark 7.14-23	What Really Makes People Unclean
Day 216	Mark 7.31-37	Jesus Heals a Deaf Man
Day 217	Mark 9.14-29	Jesus Heals a Boy
Day 218	Mark 9.33-41	Humility and Being a Disciple of Christ
Day 219	Mark 10.35-45	The Request of James and John
Day 220	Mark 10.46-52	Jesus Heals Blind Bartimaeus
Day 221	Mark 11.15-19	Jesus in the Temple
Day 222	Mark 11.27-33	A Question about Jesus' Authority
Day 223	Mark 12.41-44	A Widow's Offering
Day 224	Luke 1.26-38	An Angel Tells about the Birth of Jesus
Day 225	Luke 1.39-56	Mary and Elizabeth Rejoice in God's Goodness
Day 226	Luke 2.1-21	The Birth of Jesus
Day 227	Luke 2.41-52	The Boy Jesus in the Temple
Day 228	Luke 4.14-30	Jesus Begins His Work in Galilee
Day 229	Luke 7.1-10	Jesus Heals an Army Officer's Servant
Day 230	Luke 7.11-17	Jesus Raises a Widow's Son to Life
Day 231	Luke 8.1-3; 10.38-42	Women Who Helped Jesus
Day 232	Luke 8.4-15	A Story about a Farmer
Day 233	Luke 9.22-27	Jesus Speaks about His Suffering and Death
Day 234	Luke 9.28-36	The True Glory of Jesus
Day 235	Luke 10.1-12, 17-20	The Work of the Seventy-Two Followers
Day 236	Luke 10.25-37	The Good Samaritan
Day 237	Luke 12.13-21	A Story about a Rich Fool
Day 238	Luke 13.18-30	Stories about God's Kingdom
Day 239	Luke 14.7-14	How to Be a Guest
Day 240	Luke 14.15-24	A Story about a Great Banquet
Day 241	Luke 15.1-10	Celebrate the Return of Something Lost
Day 242	Luke 15.11-32	A Story about Two Sons
Day 243	Luke 16.1-13	A Story about a Dishonest Manager

Day 244	Luke 16.19-3	Lazarus and the Rich Man
Day 245	Luke 17.11-19	Jesus Heals Ten Men with Leprosy
Day 246	Luke 18.1-8	A Story about a Widow and a Judge
Day 247	Luke 18.18-30	Jesus Answers a Rich and Important Man
Day 248	Luke 19.1-10	Jesus Calls Out to Zacchaeus
Day 249	Luke 19.28-44	Jesus Enters Jerusalem
Day 250	Luke 20.9-19	A Story about Renters of a Vineyard
Day 251	Luke 24.13-35	Jesus Appears to Two Disciples
Day 252	John 1.1-18	Jesus Is the Word of Life
Day 253	John 2.1-12	Jesus Turns Water into Wine
Day 254	John 3.1-21	Jesus and Nicodemus
Day 255	John 4.3-26	Jesus and the Samaritan Woman
Day 256	John 5.1-18	Jesus Heals a Sick Man
Day 257	John 5.19-30	The Son's Authority
Day 258	John 6.1-15	Jesus Feeds Five Thousand
Day 259	John 6.28-40	The Bread that Gives Life
Day 260	John 8.2-11	Jesus Helps a Woman Caught in Sin
Day 261	John 8.12-20; 12.44-50	Jesus Is the Light of the World
Day 262	John 11.1-16	The Death of Jesus' Friend Lazarus
Day 263	John 11.17-44	Jesus Brings Lazarus to Life
Day 264	John 13.1-20	Jesus Washes the Feet of His Disciples
Day 265	John 14.1-14	Jesus Is the Way to the Father
Day 266	John 14.15-31	The Holy Spirit Is Promised to Jesus' Disciples
Day 267	John 15.1-17	Jesus Is the True Vine
Day 268	John 16.1-15	The Work of the Holy Spirit
Day 269	John 17.1-19	Jesus Prays for His Followers (part 1)
Day 270	John 17.20-26	Jesus Prays for His Followers (part 2)
Day 271	John 20.24-29	Jesus and Thomas
Day 272	John 21.15-19	Jesus Questions Peter
Day 273	Acts 1.1-11	Jesus Is Taken to Heaven
Day 274	Acts 1.12-26	Someone to Take the Place of Judas
Day 275	Acts 2.1-13	The Coming of the Holy Spirit
Day 276	Acts 2.14-42	Peter Speaks to the Crowd
Day 277	Acts 2.43-47; 4.32-37	Life among the Lord's Followers
Day 278	Acts 3.1-10	Peter and John Heal a Lame Man

Day 279	Acts 3.11-26	Peter Speaks in the Temple
Day 280	Acts 5.1-11	Peter Condemns Ananias and Sapphira
Day 281	Acts 5.17-42	Trouble for the Apostles
Day 282	Acts 6.1-7	Seven Leaders for the Church
Day 283	Acts 6.8-15	An Important Church Leader Is Arrested
Day 284	Acts 7.1-16	Stephen's Speech (part 1)
Day 285	Acts 7.17-53	Stephen's Speech (part 2)
Day 286	Acts 7.54—8.3	The Death of Stephen
Day 287	Acts 8.26-40	Philip and the Ethiopian Official
Day 288	Acts 9.1-19	Saul Becomes a Follower of the Lord
Day 289	Acts 9.19-35	Paul Begins Telling People about Jesus
Day 290	Acts 9.36-43	Peter Brings Dorcas Back to Life
Day 291	Acts 10.1-24	Peter and Cornelius (part 1)
Day 292	Acts 10.25-48	Peter and Cornelius (part 2)
Day 293	Acts 11.19-30	The Church in Antioch
Day 294	Acts 12.6-19	Peter Is Rescued
Day 295	Acts 14.8-20	Paul and Barnabas in Lystra
Day 296	Acts 15.3-21	The Church Leaders Meet in Jerusalem
Day 297	Acts 16.11-15	Lydia Becomes a Follower of the Lord
Day 298	Acts 16.16-26	Paul and Silas Are Put in Jail (part 1)
Day 299	Acts 16.27-40	Paul and Silas Are Put in Jail (part 2)
Day 300	Acts 17.16-34	Paul in Athens
Day 301	Acts 19.21-41	Trouble for Paul in Ephesus
Day 302	Acts 20.17-38	Paul Says Good-By to the Church Leaders of Ephesus
Day 303	Acts 21.17-26	Paul Visits James
Day 304	Acts 22.30—23.11	Paul Is Tried by the Council
Day 305	Acts 23.12-22	A Plot to Kill Paul
Day 306	Acts 25.1-12	Paul Asks to Be Tried by the Roman Emperor
Day 307	Acts 27.1-12	Paul Is Taken to Rome
Day 308	Acts 27.13-38	Paul Faces a Storm at Sea
Day 309	Acts 27.39—28.10	Paul Is Shipwrecked near Malta
Day 310	Acts 28.16-31	Paul in Rome
Day 311	Romans 5.1-11	What It Means to Be Acceptable to God
Day 312	Romans 8.1-17	Living by the Power of the Holy Spirit
Day 313	Romans 8.18-30	A Wonderful Future for God's People

Day 314	Romans 8.31-39	God's Love Is Sure
Day 315	Romans 12.1-8	Christ Brings New Life
Day 316	Romans 12.9-21	Rules for Christian Living
Day 317	Romans 13.8-10; 15.1-6	Putting Others First
Day 318	1 Corinthians 1.18-31	Christ Is God's Power and Wisdom
Day 319	1 Corinthians 2.1-16	God's Spirit Brings Wisdom and Blessings
Day 320	1 Corinthians 12.1-11	Spiritual Gifts for God's People
Day 321	1 Corinthians 12.12-31	The Body of Christ in the World
Day 322	1 Corinthians 13.1-13	Love Never Fails
Day 323	1 Corinthians 15.1-11	Christ Was Raised to Life
Day 324	1 Corinthians 15.12-34	God's People Will Be Raised to Life
Day 325	1 Corinthians 15.35-58	What Our Bodies Will Be Like
Day 326	2 Corinthians 4.16—5.10	Faith in the Lord
Day 327	2 Corinthians 5.11—6.11	Bringing People to God
Day 328	Galatians 1.11—2.10	How Paul Became an Apostle
Day 329	Galatians 5.16-26	What People Desire and What God's Spirit Offers
Day 330	Galatians 6.1-10	Help Each Other
Day 331	Ephesians 1.3-14	Christ Brings Spiritual Blessings
Day 332	Ephesians 2.1-10	From Death to Life
Day 333	Ephesians 3.14-21	Christ's Love for His Followers
Day 334	Ephesians 4.17-24	The Old Life and the New Life
Day 335	Ephesians 5.6-20	Living as People of Light
Day 336	Ephesians 6.10-20	The Fight against Evil
Day 337	Philippians 2.1-11	True Humility
Day 338	Philippians 3.12-21	Running toward the Goal
Day 339	Philippians 4.4-9	Always Be Glad because of the Lord
Day 340	Colossians 1.9-23	The Person and Work of Christ
Day 341	1 Thessalonians 4.13--5.11	The Lord's Coming
Day 342	1 Timothy 2.1-8	The Power of Prayer
Day 343	1 Timothy 6.3-10	False Teaching and True Wealth
Day 344	1 Timothy 6.11-19	Fighting a Good Fight for the Faith
Day 345	2 Timothy 2.1-13	A Good Soldier of Christ Jesus
Day 346	2 Timothy 2.14-26	How to Be an Approved Worker
Day 347	Titus 2.11-15	God's Kindness and the New Life
Day 348	Titus 3.1-11	Being Kind and Doing Good

Day 349	Philemon 1-25	Paul Asks a Friend to Show Kindness
Day 350	Hebrews 4.14—5.10	Jesus Is the Great High Priest
Day 351	Hebrews 12.1-13	A Large Crowd of Witnesses
Day 352	James 2.1-13	Warning against Having Favorites
Day 353	James 3.1-12	Controlling the Tongue
Day 354	James 5.7-20	Be Patient and Kind
Day 355	1 Peter 1.3-12	A Reason for Hope
Day 356	1 Peter 2.1-10	A Living Stone and a Holy Nation
Day 357	1 Peter 3.8-22	Suffering for Doing Right
Day 358	1 Peter 5.1-11	Helping Christian Leaders to Do Their Best
Day 359	2 Peter 1.3-15	Living as the Lord's Followers
Day 360	1 John 2.7-17	The New Commandment
Day 361	1 John 4.1-21	God Is Love
Day 362	1 John 5.6-12	God's Son Gives Life
Day 363	Revelation 5.1-14	The Scroll and the Lamb
Day 364	Revelation 21.1-8	The New Heaven and the New Earth
Day 365	Revelation 21.9-21	The New Jerusalem (part 1)
Day 366	Revelation 21.22—22.5	The New Jerusalem (part 2)