

Bible Reading Plan

January 1: Genesis 1	January 26: Genesis 26	February 20: Esther 1
January 2: Genesis 2	January 27: Genesis 27	February 21: Esther 2
January 3: Genesis 3	January 28: Genesis 28	February 22: Esther 3
January 4: Genesis 4	January 29: Genesis 29	February 23: Esther 4
January 5: Genesis 5	January 30: Genesis 30	February 24: Esther 5
January 6: Genesis 6	January 31: Genesis 31	February 25: Esther 6
January 7: Genesis 7	February 1: Genesis 32	February 26: Esther 7
January 8: Genesis 8	February 2: Genesis 33	February 27: Esther 8
January 9: Genesis 9	February 3: Genesis 34	February 28: Esther 9
January 10: Genesis 10	February 4: Genesis 35	March 1: Esther 10
January 11: Genesis 11	February 5: Genesis 36	March 2: Matthew 1
January 12: Genesis 12	February 6: Genesis 37	March 3: Matthew 2
January 13: Genesis 13	February 7: Genesis 38	March 4: Matthew 3
January 14: Genesis 14	February 8: Genesis 39	March 5: Matthew 4
January 15: Genesis 15	February 9: Genesis 40	March 6: Matthew 5
January 16: Genesis 16	February 10: Genesis 41	March 7: Matthew 6
January 17: Genesis 17	February 11: Genesis 42	March 8: Matthew 7
January 18: Genesis 18	February 12: Genesis 43	March 9: Matthew 8
January 19: Genesis 19	February 13: Genesis 44	March 10: Matthew 9
January 20: Genesis 20	February 14: Genesis 45	March 11: Matthew 10
January 21: Genesis 21	February 15: Genesis 46	March 12: Matthew 11
January 22: Genesis 22	February 16: Genesis 47	March 13: Matthew 12
January 23: Genesis 23	February 17: Genesis 48	Mar 14: Matthew 13
January 24: Genesis 24	February 18: Genesis 49	March 15: Matthew 14
January 25: Genesis 25	February 19: Genesis 50	March 16: Matthew 15

March 17: Matthew 16	April 13: Mark 15	May 10: Deuteronomy 10
March 18: Matthew 17	April 14: Mark 16	May 11: Deuteronomy 11
March 19: Matthew 18	April 15: 1 Corinthians 1	May 12: Deuteronomy 12
March 20: Matthew 19	April 16: 1 Corinthians 2	May 13: Deuteronomy 13
March 21: Matthew 20	April 17: 1 Corinthians 3	May 14: Deuteronomy 14
March 22: Matthew 21	April 18: 1 Corinthians 4	May 15: Deuteronomy 15
March 23: Matthew 22	April 19: 1 Corinthians 5	May 16: Deuteronomy 16
March 24: Matthew 23	April 20: 1 Corinthians 6	May 17: Deuteronomy 17
March 25: Matthew 24	April 21: 1 Corinthians 7	May 18: Deuteronomy 18
March 26: Matthew 25	April 22: 1 Corinthians 8	May 19: Deuteronomy 19
March 27: Matthew 26	April 23: 1 Corinthians 9	May 20: Deuteronomy 20
March 28: Matthew 27	April 24: 1 Corinthians 10	May 21: Deuteronomy 21
March 29: Matthew 28	April 25: 1 Corinthians 11	May 22: Deuteronomy 22
March 30: Mark 1	April 26: 1 Corinthians 12	May 23: Deuteronomy 23
March 31: Mark 2	April 27: 1 Corinthians 13	May 24: Deuteronomy 24
April 1: Mark 3	April 28: 1 Corinthians 14	May 25: Deuteronomy 25
April 2: Mark 4	April 29: 1 Corinthians 15	May 26: Deuteronomy 26
April 3: Mark 5	April 30: 1 Corinthians 16	May 27: Deuteronomy 27
April 4: Mark 6	May 1: Deuteronomy 1	May 28: Deuteronomy 28
April 5: Mark 7	May 2: Deuteronomy 2	May 29: Deuteronomy 29
April 6: Mark 8	May 3: Deuteronomy 3	May 30: Deuteronomy 30
April 7: Mark 9	May 4: Deuteronomy 4	May 31: Deuteronomy 31
April 8: Mark 10	May 5: Deuteronomy 5	June 1: Deuteronomy 32
April 9: Mark 11	May 6: Deuteronomy 6	June 2: Deuteronomy 33
April 10: Mark 12	May 7: Deuteronomy 7	June 3: Deuteronomy 34
April 11: Mark 13	May 8: Deuteronomy 8	June 4: 2 Corinthians 1
April 12: Mark 14	May 9: Deuteronomy 9	June 5: 2 Corinthians 2

June 6: 2 Corinthians 3	July 3: Exodus 17	July 30: Judges 6
June 7: 2 Corinthians 4	July 4: Exodus 18	July 31: Judges 7
June 8: 2 Corinthians 5	July 5: Exodus 19	August 1: Judges 8
June 9: 2 Corinthians 6	July 6: Exodus 20	August 2: Judges 9
June 10: 2 Corinthians 7	July 7: Exodus 21	August 3: Judges 10
June 11: 2 Corinthians 8	July 8: Exodus 22	August 4: Judges 11
June 12: 2 Corinthians 9	July 9: Exodus 23	August 5: Judges 12
June 13: 2 Corinthians 10	July 10: Exodus 24	August 6: Judges 13
June 14: 2 Corinthians 11	July 11: Exodus 32	August 7: Judges 14
June 15: 2 Corinthians 12	July 12: Exodus 33	August 8: Judges 15
June 16: 2 Corinthians 13	July 13: Exodus 34	August 9: Judges 16
June 17: Exodus 1	July 14: Exodus 40	August 10: Judges 17
June 18: Exodus 2	July 15: 1 Timothy 1	August 11: Judges 18
June 19: Exodus 3	July 16: 1 Timothy 2	August 12: Judges 19
June 20: Exodus 4	July 17: 1 Timothy 3	August 13: Judges 20
June 21: Exodus 5	July 18: 1 Timothy 4	August 14: Judges 21
June 22: Exodus 6	July 19: 1 Timothy 5	August 15: James 1
June 23: Exodus 7	July 20: 1 Timothy 6	August 16: James 2
June 24: Exodus 8	July 21: 2 Timothy 1	August 17: James 3
June 25: Exodus 9	July 22: 2 Timothy 2	August 18: James 4
June 26: Exodus 10	July 23: 2 Timothy 3	August 19: James 5
June 27: Exodus 11	July 24: 2 Timothy 4	August 20: 1 Kings 1
June 28: Exodus 12	July 25: Judges 1	August 21: 1 Kings 2
June 29: Exodus 13	July 26: Judges 2	August 22: 1 Kings 3
June 30: Exodus 14	July 27: Judges 3	August 23: 1 Kings 4
July 1: Exodus 15	July 28: Judges 4	August 24: 1 Kings 5
July 2: Exodus 16	July 29: Judges 5	August 25: 1 Kings 6

August 26: 1 Kings 7	September 22: 2 Kings 12	October 19: Ecclesiastes 6
August 27: 1 Kings 8	September 23: 2 Kings 13	October 20: Ecclesiastes 7
August 28: 1 Kings 9	September 24: 2 Kings 14	October 21: Ecclesiastes 8
August 29: 1 Kings 10	September 25: 2 Kings 15	October 22: Ecclesiastes 9
August 30: 1 Kings 11	September 26: 2 Kings 16	October 23: Ecclesiastes 10
August 31: 1 Kings 12	September 27: 2 Kings 17	October 24: Ecclesiastes 11
September 1: 1 Kings 13	September 28: 2 Kings 18	October 25: Ecclesiastes 12
September 2: 1 Kings 14	September 29: 2 Kings 19	October 26: 1 John 1
September 3: 1 Kings 15	September 30: 2 Kings 20	October 27: 1 John 2
September 4: 1 Kings 16	October 1: 2 Kings 21	October 28: 1 John 3
September 5: 1 Kings 17	October 2: 2 Kings 22	October 29: 1 John 4
September 6: 1 Kings 18	October 3: 2 Kings 23	October 30: 1 John 5
September 7: 1 Kings 19	October 4: 2 Kings 24	October 31: 2 John 1
September 8: 1 Kings 20	October 5: 2 Kings 25	November 1: 3 John 1
September 9: 1 Kings 21	October 6: 1 Peter 1	November 2: Ruth 1
September 10: 1 Kings 22	October 7: 1 Peter 2	November 3: Ruth 2
September 11: 2 Kings 1	October 8: 1 Peter 3	November 4: Ruth 3
September 12: 2 Kings 2	October 9: 1 Peter 4	November 5: Ruth 4
September 13: 2 Kings 3	October 10: 1 Peter 5	November 6: 1 Thessalonians 1
September 14: 2 Kings 4	October 11: 2 Peter 1	November 7: 1 Thessalonians 2
September 15: 2 Kings 5	October 12: 2 Peter 2	November 8: 1 Thessalonians 3
September 16: 2 Kings 6	October 13: 2 Peter 3	November 9: 1 Thessalonians 4
September 17: 2 Kings 7	October 14: Ecclesiastes 1	November 10: 1 Thessalonians 5
September 18: 2 Kings 8	October 15: Ecclesiastes 2	November 11: 2 Thessalonians 1
September 19: 2 Kings 9	October 16: Ecclesiastes 3	November 12: 2 Thessalonians 2
September 20: 2 Kings 10	October 17: Ecclesiastes 4	November 13: 1 Thessalonians 3
September 21: 2 Kings 11	October 18: Ecclesiastes 5	November 14: Ezra 1

November 15: Ezra 2	December 12: Daniel 3
November 16: Ezra 3	December 13: Daniel 4
November 17: Ezra 4	December 14: Daniel 5
November 18: Ezra 5	December 15: Daniel 6
November 19: Ezra 6	December 16: Daniel 7
November 20: Ezra 7	December 17: Daniel 8
November 21: Ezra 8	December 18: Daniel 9
November 22: Ezra 9	December 19: Daniel 10
November 23: Ezra 10	December 20: Daniel 11
November 24: Nehemiah 1	December 21: Daniel 12
November 25: Nehemiah 2	December 22: Jude 1
November 26: Nehemiah 3	December 23: Malachi 1
November 27: Nehemiah 4	December 24: Malachi 2
November 28: Nehemiah 5	December 25: Malachi 3
November 29: Nehemiah 6	December 26: Malachi 4
November 30: Nehemiah 7	December 27: Philemon 1
December 1: Nehemiah 8	December 28: Jonah 1
December 2: Nehemiah 9	December 29: Jonah 2
December 3: Nehemiah 10	December 30: Jonah 3
December 4: Nehemiah 11	December 31: Jonah 4
December 5: Nehemiah 12	
December 6: Nehemiah 13	
December 7: Titus 1	
December 8: Titus 2	
December 9: Titus 3	
December 10: Daniel 1	
December 11: Daniel 2	