

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.

	1/2/2017	1/9/2017	1/16/2017	1/23/2017	1/30/2017
Monday	Genesis 1-3	Job 17-20	Job 40-42	Genesis 30-31	Genesis 48-50
Tuesday	Genesis 4-7	Job 21-23	Genesis 12-15	Genesis 32-34	Exodus 1-3
Wednesday	Genesis 8-11	Job 24-28	Genesis 16-18	Genesis 35-37	Exodus 4-6
Thursday	Job 1-5	Job 29-31	Genesis 19-21	Genesis 38-40	Exodus 7-9
Friday	Job 6-9	Job 32-34	Genesis 22-24	Genesis 41-42	Exodus 10-12
Saturday	Job 10-13	Job 35-37	Genesis 25-26	Genesis 43-45	Exodus 13-15
SONday	Job 14-16	Job 38-39	Genesis 27-29	Genesis 46-47	Exodus 16-18
	2/6/2017	2/13/2017	2/20/2017	2/27/2017	3/6/2017
Monday	Exodus 19-21	Exodus 39-40	Leviticus 19-21	Numbers 7	Numbers 23-25
Tuesday	Exodus 22-24	Leviticus 1-4	Leviticus 22-23	Numbers 8-12	Numbers 26-27
Wednesday	Exodus 25-27	Leviticus 5-7	Leviticus 24-25	Numbers 11-13	Numbers 28-30
Thursday	Exodus 28-29	Leviticus 8-10	Leviticus 26-27	Numbers 14-15 & Psalm 90	Numbers 31-32
Friday	Exodus 30-32	Leviticus 11-13	Numbers 1-2	Numbers 16-17	Numbers 33-34
Saturday	Exodus 33-35	Leviticus 14-15	Numbers 3-4	Numbers 18-20	Numbers 35-36
SONday	Exodus 36-38	Leviticus 16-18	Numbers 5-6	Numbers 21-22	Deuteronomy 1-2
	3/13/2017	3/20/2017	3/27/2017	4/3/2017	4/10/2017
Monday	Deuteronomy 3-4	Deuteronomy 24-27	Joshua 12-15	Judges 8-9	1 Samuel 4-8
Tuesday	Deuteronomy 5-7	Deuteronomy 28-29	Joshua 16-18	Judges 10-12	1 Samuel 9-12
Wednesday	Deuteronomy 8-10	Deuteronomy 30-31	Joshua 19-21	Judges 13-15	1 Samuel 13-14
Thursday	Deuteronomy 11-13	Deuteronomy 32-34 & Psalm 91*	Joshua 22-24	Judges 16-18	1 Samuel 15-17
Friday	Deuteronomy 14-16	Joshua 1-4	Judges 1-2	Judges 19-21	1 Samuel 18-20 & Psalm 11 and 59
Saturday	Deuteronomy 17-20	Joshua 5-8	Judges 3-5	Ruth	1 Samuel 21-24
SONday	Deuteronomy 21-23	Joshua 9-11	Judges 6-7	1 Samuel 1-3	Psalms 7, 27, 31, 34, 52
	4/17/2017	4/24/2017	5/1/2017	5/8/2017	5/15/2017
Monday	Psalms 56, 120, 140-142	1 Chronicles 1-2	Psalms 102-104	2 Samuel 7; 1 Chronicles 17	Psalms 32, 51, 86, 122
Tuesday	1 Samuel 25-27	Psalms 43-45, 49, 84-85, 87	2 Samuel 5:10; 1 Chronicles 11-12	Psalms 25, 29, 33, 36, 39	2 Samuel 13-15
Wednesday	Psalms 17, 35, 54, 63	1 Chronicles 3-5	Psalm 133	2 Samuel 8-9; 1 Chronicles 18	Psalms 3-4, 12-13, 28, 55
Thursday	1 Samuel 28-31; Psalms 18; 1 Chronicles 10	Psalms 73, 77-78	Psalms 106-107	Psalms 50, 53, 60, 75	2 Samuel 16-18
Friday	Psalms 121, 123-125, 128-130	1 Chronicles 6	2 Samuel 5:11-6:23; 1 Chronicles 13-16	2 Samuel 10; 1 Chronicles 19; Psalms 20	Psalms 26, 40, 58, 61, 62, 64
Saturday	2 Samuel 1-4	Psalms 81, 88, 92-93	Psalms 1-2, 15, 22-24, 47, 68	Psalms 65-67, 69-70	2 Samuel 19-21
SONday	Psalms 6, 8-10, 14, 16, 19, 21	1 Chronicles 7-10	Psalms 89, 96, 100-101, 105, 132	2 Samuel 11-12; 1 Chronicles 20	Psalms 5, 38, 41, 42
	5/22/2017	5/29/2017	6/5/2017	6/12/2017	6/19/2017
Monday	2 Samuel 22-23	Psalms 111-118	Proverbs 4-6	1 Kings 5-6; 2 Chronicles 2-3	Proverbs 27-29
Tuesday	Psalms 57, 95, 97-99	1 Kings 1-2; Psalms 37, 71, 94	Proverbs 7-9	1 Kings 7; 2 Chronicles 4	Ecclesiastes 1-6
Wednesday	2 Samuel 24; 1 Chronicles 21-22; Psalms 30	Psalms 119:1-88	Proverbs 10-12	1 Kings 8; 2 Chronicles 5	Ecclesiastes 7-12
Thursday	Psalms 108-110	1 Kings 3-4; 2 Chronicles 1; Psalms 72	Proverbs 13-15	2 Chronicles 6-7; Psalms 136	1 Kings 10-11; 2 Chronicles 9
Friday	1 Chronicles 23-25	Psalms 119:89-176	Proverbs 16-18	Psalms 134, 146-150	Proverbs 30-31
Saturday	Psalms 131, 138, 139, 143-145	Song of Solomon	Proverbs 19-21	1 Kings 9; 2 Chronicles 8	1 Kings 12-14
SONday	1 Chronicles 26-29; Psalms 127	Proverbs 1-3	Proverbs 22-24	Proverbs 25-26	2 Chronicles 10-12

	6/26/2017	7/3/2017	7/10/2017	7/17/2017	7/24/2017
Monday	1 Kings 15:1-24; 2 Chronicles 13-16	2 Kings 1-4	Isaiah 1-4	Isaiah 13-17	Isaiah 31-34
Tuesday	1 Kings 15:25-16:34; 2 Chronicles 17	2 Kings 5-8	Isaiah 5-8	Isaiah 18-22	Isaiah 35-36
Wednesday	1 Kings 17-19	2 Kings 9-11	Amos 1-5	Isaiah 23-27 2 Kings 18:1-8; 2	Isaiah 37-39;
Thursday	1 Kings 20-21	2 Kings 12-13; 2 Chronicles 24	Amos 6-9	Chronicles 29-31; Psalms 48	Psalms 76
Friday	1 Kings 22; 2 Chronicles 18	2 Kings 14; 2 Chronicles 25	2 Chronicles 27; Isaiah 9-12	Hosea 1-7	Isaiah 40-43
Saturday	2 Chronicles 19-23	Jonah	Micah	Hosea 8-14	Isaiah 44-48
SONday	Obadiah; Psalms 82-83	2 Kings 15; 2 Chronicles 26	2 Chronicles 28; 2 Kings 16-17	Isaiah 28-30	2 Kings 18:9-19:37; Psalms 46, 80, 135; Isaiah 49-53
	7/31/2017	8/7/2017	8/14/2017	8/21/2017	8/28/2017
Monday	Isaiah 54-58	Zephaniah	Jeremiah 23-25	Habakkuk	Ezekiel 1-4
Tuesday	Isaiah 59-63	Jeremiah 1-3	Jeremiah 26-29	Jeremiah 41-45	Ezekiel 5-8
Wednesday	Isaiah 64-66	Jeremiah 4-6	Jeremiah 30-31	Jeremiah 46-48	Ezekiel 9-12
Thursday	2 Kings 20-21	Jeremiah 7-9	Jeremiah 32-34	Jeremiah 49-50	Ezekiel 13-15
Friday	2 Chronicles 32-33	Jeremiah 10-13	Jeremiah 35-37	Jeremiah 51-52	Ezekiel 16-17
Saturday	Nahum	Jeremiah 14-17	Jeremiah 38-40; Psalms 74, 79	Lamentations 1:1-3:36	Ezekiel 18-19
SONday	2 Kings 22-23; 2 Chronicles 34-35	Jeremiah 18-22	2 Kings 24-25; 2 Chronicles 36	Lamentations 3:37-5:22	Ezekiel 20-21
	9/4/2017	9/11/2017	9/18/2017	9/25/2017	10/2/2017
Monday	Ezekiel 22-23	Ezekiel 42-43	Daniel 10-12	Esther 1-5	Psalms 126
Tuesday	Ezekiel 24-27	Ezekiel 44-45	Ezra 1-3	Esther 6-10	Malachi
Wednesday	Ezekiel 28-31	Ezekiel 46-48	Ezra 4-6	Ezra 7-10	Luke 1- 2:1-38
Thursday	Ezekiel 32-34	Joel	Psalms 137	Nehemiah 1-5	John 1:1-14
Friday	Ezekiel 35-37	Daniel 1-3	Haggai	Lamentations 3:37-5:22	Matthew 2; Luke 2:39-52
Saturday	Ezekiel 38-39	Daniel 4-6	Zechariah 1-7	Nehemiah 6-7	Matthew 3; Mark 1; Luke 3
SONday	Ezekiel 40-41	Daniel 7-9	Zechariah 8-14	Nehemiah 11-13; Matthew 1	Matthew 4; Luke 4-5; John 1:15-51; 2-4
	10/9/2017	10/16/2017	10/23/2017	10/30/2017	11/6/2017
Monday	Matthew 8-9; Mark 2	Matthew 13; Luke 8	Luke 9:28-62	Luke 17:11-18:14	Mark 13
Tuesday	John 5	Matthew 8:14-34; Mark 4-5	Matthew 18	Matthew 19; Mark 10	Matthew 24
Wednesday	Matthew 12:1-21; Mark 3; Luke 6	Matthew 9-10	John 9:1-10:21	Matthew 20-21	Matthew 25
Thursday	Matthew 5-7	Matthew 14; Mark 6; Luke 9:1-17 John 6	Luke 10-11; John 10:22-42	Luke 18:15-19:48	Matthew 26; Mark 14
Friday	Matthew 8:1-13; Luke 7	Matthew 15; Mark 7	Luke 12-13	Mark 11; John 12	Luke 22; John 13
Saturday	Matthew 11	Matthew 16; Mark 8; Luke 9:18-27	Luke 14-15	Matthew 22; Mark 12	John 14-17
SONday	Matthew 12:22-50; Luke 11	Matthew 17; Mark 9; John 7-8	Luke 16-17:10; John 11	Matthew 23; Luke 20-21	Matthew 27; Mark 15
	11/13/2017	11/20/2017	11/27/2017	12/4/2017	12/11/2017
Monday	Luke 23; John 18-19	Acts 11-12	1 Thessalonians	2 Corinthians 1-4	Romans 14-16
Tuesday	Matthew 28; Mark 16	Acts 13-14	2 Thessalonians	2 Corinthians 5-9	Acts 20:4-23:35
Wednesday	Luke 24; John 20-21	James	Acts 18:19-19:41	2 Corinthians 10-13	Acts 24-26
Thursday	Acts 1-3	Acts 15-16	1 Corinthians 1-4	Acts 20:1-3; Romans 1-3	Acts 27-28
Friday	Acts 4-6	Galatians 1-3	1 Corinthians 5-8	Romans 4-7	Colossians & Philemon
Saturday	Acts 7-8	Galatians 4-6	1 Corinthians 9-11	Romans 8-10	Ephesians
SONday	Acts 9-10	Acts 17-18:18	1 Corinthians 12-16	Romans 11-13	Philippians
	12/18/2017	12/25/2017	<p style="text-align: center;">Sonrise Church; Clovis, CA PrimeTime Adult Bible Study David E. Houchin, teacher</p>		
Monday	1 Timothy	2 Peter; Jude			
Tuesday	Titus	1 John			
Wednesday	1 Peter	2 John; 3 John			
Thursday	Hebrews 1-6	Revelation 1-5			
Friday	Hebrews 7-10	Revelation 6-11			
Saturday	Hebrews 11-13	Revelation 12-18			
SONday	2 Timothy	Revelation 19-22			