

Reading the Bible in Chronological Order

Welcome to a journey, a trip through the most famous and well-read book of all - The Bible. You have opted to follow a chronological order, which is worked out in date order, as they were written. Whilst this list isn't guaranteed to be exact, many theologians have agreed on this order. Read the events of the Bible as they occurred chronologically. For example, the Book of Job is integrated with Genesis because Job lived before Abraham.

<p>Week 1 Genesis 1-3 Genesis 4-7 Genesis 8-11 Job 1-5 Job 6-9 Job 10-13 Job 14-16</p>	<p>Week 2 Job 17-20 Job 21-23 Job 24-28 Job 29-31 Job 32-34 Job 35-37 Job 38-39</p>	<p>Week 3 Job 40-42 Genesis 12-15 Genesis 16-18 Genesis 19-21 Genesis 22-24 Genesis 25-26 Genesis 27-29</p>	<p>Week 4 Genesis 30-31 Genesis 32-34 Genesis 35-37 Genesis 38-40 Genesis 41-42 Genesis 43-45 Genesis 46-47</p>	<p>Week 5 Genesis 48-50 Exodus 1-3 Exodus 4-6 Exodus 7-9 Exodus 10-12 Exodus 13-15 Exodus 16-18</p>
<p>Week 6 Exodus 19-21 Exodus 22-24 Exodus 25-27 Exodus 28-29 Exodus 30-32 Exodus 33-35 Exodus 36-38</p>	<p>Week 7 Exodus 39-40 Leviticus 1-4 Leviticus 5-7 Leviticus 8-10 Leviticus 11-13 Leviticus 14-15 Leviticus 16-18</p>	<p>Week 8 Leviticus 19-21 Leviticus 22-23 Leviticus 24-25 Leviticus 26-27 Numbers 1-2 Numbers 3-4 Numbers 5-6</p>	<p>Week 9 Numbers 7 Numbers 8-12 Numbers 11-13 Numbers 14-15 & Psalm 90 Numbers 16-17 Numbers 18-20 Numbers 21-22</p>	<p>Week 10 Numbers 23-25 Numbers 26-27 Numbers 28-30 Numbers 31-32 Numbers 33-34 Numbers 35-36 Deuteronomy 1-2</p>
<p>Week 11 Deuteronomy 3-4 Deuteronomy 5-7 Deuteronomy 8-10 Deuteronomy 11-13 Deuteronomy 14-16 Deuteronomy 17-20 Deuteronomy 21-23</p>	<p>Week 12 Deuteronomy 24-27 Deuteronomy 28-29 Deuteronomy 30-31 Deuteronomy 32-34 & Psalm 91* Joshua 1-4 Joshua 5-8 Joshua 9-11</p>	<p>Week 13 Joshua 12-15 Joshua 16-18 Joshua 19-21 Joshua 22-24 Judges 1-2 Judges 3-5 Judges 6-7</p>	<p>Week 14 Judges 8-9 Judges 10-12 Judges 13-15 Judges 16-18 Judges 19-21 Ruth 1 Samuel 1-3</p>	<p>Week 15 1 Samuel 4-8 1 Samuel 9-12 1 Samuel 13-14 1 Samuel 15-17 1 Samuel 18-20 & Psalm 11 and 59 1 Samuel 21-24 Psalms 7, 27, 31, 34, 52</p>
<p>Week 16 Psalms 56, 120, 140-142 1 Samuel 25-27 Psalms 17, 35, 54, 63 1 Samuel 28-31; Psalms 18; 1 Chronicles 10 Psalms 121, 123-125, 128-130 2 Samuel 1-4 Psalms 6, 8-10, 14, 16, 19, 21</p>	<p>Week 17 1 Chronicles 1-2 Psalms 43-45, 49, 84-85, 87 1 Chronicles 3-5 Psalms 73, 77-78 1 Chronicles 6 Psalms 81, 88, 92-93 1 Chronicles 7-10</p>	<p>Week 18 Psalms 102-104 2 Samuel 5:10; 1 Chronicles 11-12 Psalm 133 Psalms 106-107 2 Samuel 5:11-6:23; 1 Chronicles 13-16 Psalms 1-2, 15, 22-24, 47, 68 Psalms 89, 96, 100-101, 105, 132</p>	<p>Week 19 2 Samuel 7; 1 Chronicles 17 Psalms 25, 29, 33, 36, 39 2 Samuel 8-9; 1 Chronicles 18 Psalms 50, 53, 60, 75 2 Samuel 10; 1 Chronicles 19; Psalms 20 Psalms 65-67, 69-70 2 Samuel 11-12; 1 Chronicles 20</p>	<p>Week 20 Psalms 32, 51, 86, 122 2 Samuel 13-15 Psalms 3-4, 12-13, 28, 55 2 Samuel 16-18 Psalms 26, 40, 58, 61, 62, 64 2 Samuel 19-21 Psalms 5, 38, 41, 42</p>

<p>Week 21 2 Samuel 22-23, 57 Psalms 95, 97-99 2 Samuel 24; 1 Chronicles 21-22; Psalms 30 Psalms 108-110 1 Chronicles 23-25 Psalms 131, 138, 139, 143-145 1 Chronicles 26-29; Psalms 127</p>	<p>Week 22 Psalms 111-118 1 Kings 1-2; Psalms 37, 71, 94 Psalms 119:1-88 1 Kings 3-4; 2 Chronicles 1; Psalms 72 Psalms 119:89-176 Song of Solomon Proverbs 1-3</p>	<p>Week 23 Proverbs 4-6 Proverbs 7-9 Proverbs 10-12 Proverbs 13-15 Proverbs 16-18 Proverbs 19-21 Proverbs 22-24</p>	<p>Week 24 1 Kings 5-6; 2 Chronicles 2-3 1 Kings 7; 2 Chronicles 4 1 Kings 8; 2 Chronicles 5 2 Chronicles 6-7; Psalms 136 Psalms 134, 146-150 1 Kings 9; 2 Chronicles 8 Proverbs 25-26</p>	<p>Week 25 Proverbs 27-29 Ecclesiastes 1-6 Ecclesiastes 7-12 1 Kings 10-11; 2 Chronicles 9 Proverbs 30-31 1 Kings 12-14 2 Chronicles 10-12</p>
<p>Week 26 1 Kings 15:1-24; 2 Chronicles 13-16 1 Kings 15:25-16:34; 2 Chronicles 17 1 Kings 17-19 1 Kings 20-21 1 Kings 22; 2 Chronicles 18 2 Chronicles 19-23 Obadiah; Psalms 82-83</p>	<p>Week 27 2 Kings 1-4 2 Kings 5-8 2 Kings 9-11 2 Kings 12-13; 2 Chronicles 24 2 Kings 14; 2 Chronicles 25 Jonah 2 Kings 15; 2 Chronicles 26</p>	<p>Week 28 Isaiah 1-4 Isaiah 5-8 Amos 1-5 Amos 6-9 2 Chronicles 27; Isaiah 9- 12 Micah 2 Chronicles 28; 2 Kings 16-17</p>	<p>Week 29 Isaiah 13-17 Isaiah 18-22 Isaiah 23-27 2 Kings 18:1-8; 2 Chronicles 29-31; Psalms 48 Hosea 1-7 Hosea 8-14 Isaiah 28-30</p>	<p>Week 30 Isaiah 31-34 Isaiah 35-36 Isaiah 37-39; Psalms 76 Isaiah 40-43 Isaiah 44-48 2 Kings 18:9-19:37; Psalms 46, 80, 135 Isaiah 49-53</p>
<p>Week 31 Isaiah 54-58 Isaiah 59-63 Isaiah 64-66 2 Kings 20-21 2 Chronicles 32-33 Nahum 2 Kings 22-23; 2 Chronicles 34-35</p>	<p>Week 32 Zephaniah Jeremiah 1-3 Jeremiah 4-6 Jeremiah 7-9 Jeremiah 10-13 Jeremiah 14-17 Jeremiah 18-22</p>	<p>Week 33 Jeremiah 23-25 Jeremiah 26-29 Jeremiah 30-31 Jeremiah 32-34 Jeremiah 35-37 Jeremiah 38-40; Psalms 74, 79 2 Kings 24-25; 2 Chronicles 36</p>	<p>Week 34 Habakkuk Jeremiah 41-45 Jeremiah 46-48 Jeremiah 49-50 Jeremiah 51-52 Lamentations 1:1-3:36 Lamentations 3:37-5:22</p>	<p>Week 35 Ezekiel 1-4 Ezekiel 5-8 Ezekiel 9-12 Ezekiel 13-15 Ezekiel 16-17 Ezekiel 18-19 Ezekiel 20-21</p>
<p>Week 36 Ezekiel 18-19 Ezekiel 20-21 Ezekiel 22-23 Ezekiel 24-27 Ezekiel 28-31 Ezekiel 32-34 Ezekiel 35-37</p>	<p>Week 37 Ezekiel 38-39 Ezekiel 40-41 Ezekiel 42-43 Ezekiel 44-45 Ezekiel 46-48 Joel Daniel 1-3</p>	<p>Week 38 Daniel 4-6 Daniel 7-9 Daniel 10-12 Ezra 1-3 Ezra 4-6; Psalms 137 Haggai Zechariah 1-7</p>	<p>Week 39 Zechariah 8-14 Esther 1-5 Esther 6-10 Ezra 7-10 Nehemiah 1-5 Lamentations 3:37-5:22 Nehemiah 6-7</p>	<p>Week 40 Nehemiah 11-13; Psalms 126 Malachi Luke 1; John 1:1-14 Matthew 2; Luke 2:39-52 Matthew 3; Mark 1; Luke 3 Matthew 4; Luke 4-5; John 1:15-51 John 2-4</p>
<p>Week 41 Matthew 8-9; Mark 2 John 5 Matthew 12:1-21; Mark 3; Luke 6 Matthew 5-7 Matthew 8:1-13; Luke 7 Matthew 11 Matthew 12:22-50; Luke 11</p>	<p>Week 42 Matthew 13; Luke 8 Matthew 8:14-34; Mark 4-5 Matthew 9-10 Matthew 14; Mark 6; Luke 9:1-17 John 6 Matthew 15; Mark 7 Matthew 16; Mark 8; Luke 9:18-27 Matthew 17; Mark 9; Luke 9:28-62</p>	<p>Week 43 Matthew 18 John 9:1-10:21 Luke 10-11; John 10:22- 42 Luke 12-13 Luke 14-15 Luke 16-17:10 John 11</p>	<p>Week 44 Luke 17:11-18:14 Matthew 19; Mark 10 Matthew 20-21 Luke 18:15-19:48 Mark 11; John 12 Matthew 22; Mark 12 Matthew 23; Luke 20-21</p>	<p>Week 45 Mark 13 Matthew 24 Matthew 25 Matthew 26; Mark 14 Luke 22; John 13 John 14-17 Matthew 27; Mark 15</p>

<p>Week 46 Luke 23; John 18-19 Matthew 28; Mark 16 Luke 24; John 20-21 Acts 1-3 Acts 4-6 Acts 7-8 Acts 9-10</p>	<p>Week 47 Acts 11-12 Acts 13-14 James Acts 15-16 Galatians 1-3 Galatians 4-6 Acts 17-18:18</p>	<p>Week 48 1 Thessalonians; 2 Thessalonians Acts 18:19-19:41 1 Corinthians 1-4 1 Corinthians 5-8 1 Corinthians 9-11 1 Corinthians 12-14 1 Corinthians 15-16</p>	<p>Week 49 2 Corinthians 1-4 2 Corinthians 5-9 2 Corinthians 10-13 Acts 20:1-3; Romans 1-3 Romans 4-7 Romans 8-10 Romans 11-13</p>	<p>Week 50 Romans 14-16 Acts 20:4-23:35 Acts 24-26 Acts 27-28 Colossians; Philemon Ephesians Philippians</p>
<p>Week 51 1 Timothy Titus 1 Peter Hebrews 1-6 Hebrews 7-10 Hebrews 11-13 2 Timothy</p>		<p>Week 52 2 Peter; Jude 1 John 2 John; 3 John Revelation 1-5 Revelation 6-11 Revelation 12-18 Revelation 19-22</p>		

This is a rough draft, © 1980, 2004 Into Thy Word Ministries www.intothyword.org