

Blue Letter Bible

Daily Bible Reading Program *Chronological Plan*

1-Year Plan. These readings are compiled according to recent historical research, taking into account the order in which the recorded events actually occurred. This is a fantastic plan to follow if you wish to add historical context to your reading of the Bible. If the schedule provided is followed, the entire Bible will be read in one calendar year.

1. Genesis 1-3
2. Genesis 4-7
3. Genesis 8-11
4. Job 1-5
5. Job 6-9
6. Job 10-13
7. Job 14-16
8. Job 17-20
9. Job 21-23
10. Job 24-28
11. Job 29-31
12. Job 32-34
13. Job 35-37
14. Job 38-39
15. Job 40-42
16. Genesis 12-15
17. Genesis 16-18
18. Genesis 19-21
19. Genesis 22-24

20. Genesis 25-26
21. Genesis 27-29
22. Genesis 30-31
23. Genesis 32-34
24. Genesis 35-37
25. Genesis 38-40
26. Genesis 41-42
27. Genesis 43-45
28. Genesis 46-47
29. Genesis 48-50
30. Exodus 1-3
31. Exodus 4-6
32. Exodus 7-9
33. Exodus 10-12
34. Exodus 13-15
35. Exodus 16-18
36. Exodus 19-21
37. Exodus 22-24
38. Exodus 25-27
39. Exodus 28-29
40. Exodus 30-32
41. Exodus 33-35
42. Exodus 36-38
43. Exodus 39-40
44. Leviticus 1-4
45. Leviticus 5-7
46. Leviticus 8-10
47. Leviticus 11-13
48. Leviticus 14-15
49. Leviticus 16-18
50. Leviticus 19-21
51. Leviticus 22-23
52. Leviticus 24-25
53. Leviticus 26-27
54. Numbers 1-2
55. Numbers 3-4
56. Numbers 5-6
57. Numbers 7
58. Numbers 8-10
59. Numbers 11-13
60. Numbers 14-15; Psalm 90
61. Numbers 16-17
62. Numbers 18-20
63. Numbers 21-22
64. Numbers 23-25
65. Numbers 26-27
66. Numbers 28-30
67. Numbers 31-32
68. Numbers 33-34
69. Numbers 35-36
70. Deuteronomy 1-2

71. Deuteronomy 3-4
72. Deuteronomy 5-7
73. Deuteronomy 8-10
74. Deuteronomy 11-13
75. Deuteronomy 14-16
76. Deuteronomy 17-20
77. Deuteronomy 21-23
78. Deuteronomy 24-27
79. Deuteronomy 28-29
80. Deuteronomy 30-31
81. Deuteronomy 32-34; Psalm 91
82. Joshua 1-4
83. Joshua 5-8
84. Joshua 9-11
85. Joshua 12-15
86. Joshua 16-18
87. Joshua 19-21
88. Joshua 22-24
89. Judges 1-2
90. Judges 3-5
91. Judges 6-7
92. Judges 8-9
93. Judges 10-12
94. Judges 13-15
95. Judges 16-18
96. Judges 19-21
97. Ruth
98. 1 Samuel 1-3
99. 1 Samuel 4-8
100. 1 Samuel 9-12
101. 1 Samuel 13-14
102. 1 Samuel 15-17
103. 1 Samuel 18-20; Psalms 11, 59
104. 1 Samuel 21-24
105. Psalms 7, 27, 31, 34, 52
106. Psalms 56, 120, 140-142
107. 1 Samuel 25-27
108. Psalms 17, 35, 54, 63
109. 1 Samuel 28-31; Psalm 18
110. Psalms 121, 123-125, 128-130
111. 2 Samuel 1-4
112. Psalms 6, 8-10, 14, 16, 19, 21
113. 1 Chronicles 1-2
114. Psalms 43-45, 49, 84-85, 87
115. 1 Chronicles 3-5
116. Psalms 73, 77-78
117. 1 Chronicles 6
118. Psalms 81, 88, 92-93
119. 1 Chronicles 7-10
120. Psalms 102-104
121. 2 Samuel 5; 1 Chronicles 11-12

122. Psalm 133
123. Psalms 106-107
124. 1 Chronicles 13-16
125. Psalms 1-2, 15, 22-24, 47, 68
126. Psalms 89, 96, 100-101, 105, 132
127. 2 Samuel 6-7; 1 Chronicles 17
128. Psalms 25, 29, 33, 36, 39
129. 2 Samuel 8-9; 1 Chronicles 18
130. Psalms 50, 53, 60, 75
131. 2 Samuel 10; 1 Chronicles 19; Psalm 20
132. Psalms 65-67, 69-70
133. 2 Samuel 11-12; 1 Chronicles 20
134. Psalms 32, 51, 86, 122
135. 2 Samuel 13-15
136. Psalms 3-4, 12-13, 28, 55
137. 2 Samuel 16-18
138. Psalms 26, 40, 58, 61-62, 64
139. 2 Samuel 19-21
140. Psalms 5, 38, 41-42
141. 2 Samuel 22-23; Psalm 57
142. Psalms 95, 97-99
143. 2 Samuel 24; 1 Chronicles 21-22; Psalm 30
144. Psalms 108-110
145. 1 Chronicles 23-25
146. Psalms 131, 138-139, 143-145
147. 1 Chronicles 26-29; Psalm 127
148. Psalms 111-118
149. 1 Kings 1-2; Psalms 37, 71, 94
150. Psalm 119
151. 1 Kings 3-4
152. 2 Chronicles 1; Psalm 72
153. Song of Solomon
154. Proverbs 1-3
155. Proverbs 4-6
156. Proverbs 7-9
157. Proverbs 10-12
158. Proverbs 13-15
159. Proverbs 16-18
160. Proverbs 19-21
161. Proverbs 22-24
162. 1 Kings 5-6; 2 Chronicles 2-3
163. 1 Kings 7; 2 Chronicles 4
164. 1 Kings 8; 2 Chronicles 5
165. 2 Chronicles 6-7; Psalm 136
166. Psalms 134, 146-150
167. 1 Kings 9; 2 Chronicles 8
168. Proverbs 25-26
169. Proverbs 27-29
170. Ecclesiastes 1-6

171. Ecclesiastes 7-12
172. 1 Kings 10-11; 2 Chronicles 9
173. Proverbs 30-31
174. 1 Kings 12-14
175. 2 Chronicles 10-12
176. 1 Kings 15; 2 Chronicles 13-16
177. 1 Kings 16; 2 Chronicles 17
178. 1 Kings 17-19
179. 1 Kings 20-21
180. 1 Kings 22; 2 Chronicles 18
181. 2 Chronicles 19-23
182. Obadiah; Psalms 82-83
183. 2 Kings 1-4
184. 2 Kings 5-8
185. 2 Kings 9-11
186. 2 Kings 12-13; 2 Chronicles 24
187. 2 Kings 14; 2 Chronicles 25
188. Jonah
189. 2 Kings 15; 2 Chronicles 26
190. Isaiah 1-4
191. Isaiah 5-8
192. Amos 1-5
193. Amos 6-9
194. 2 Chronicles 27; Isaiah 9-12
195. Micah
196. 2 Chronicles 28; 2 Kings 16-17
197. Isaiah 13-17
198. Isaiah 18-22
199. Isaiah 23-27
200. 2 Kings 18;
2 Chronicles 29-31; Psalm 48
201. Hosea 1-7
202. Hosea 8-14
203. Isaiah 28-30
204. Isaiah 31-34
205. Isaiah 35-36
206. Isaiah 37-39; Psalm 76
207. Isaiah 40-43
208. Isaiah 44-48
209. 2 Kings 19; Psalms 46, 80, 135
210. Isaiah 49-53
211. Isaiah 54-58
212. Isaiah 59-63
213. Isaiah 64-66
214. 2 Kings 20-21
215. 2 Chronicles 32-33
216. Nahum
217. 2 Kings 22-23; 2 Chronicles 34-35
218. Zephaniah
219. Jeremiah 1-3
220. Jeremiah 4-6
221. Jeremiah 7-9
222. Jeremiah 10-13
223. Jeremiah 14-17
224. Jeremiah 18-22
225. Jeremiah 23-25
226. Jeremiah 26-29
227. Jeremiah 30-31
228. Jeremiah 32-34
229. Jeremiah 35-37
230. Jeremiah 38-40; Psalms 74, 79
231. 2 Kings 24-25; 2 Chronicles 36
232. Habakkuk
233. Jeremiah 41-45
234. Jeremiah 46-48
235. Jeremiah 49-50
236. Jeremiah 51-52
237. Lamentations 1-2
238. Lamentations 3-5
239. Ezekiel 1-4
240. Ezekiel 5-8
241. Ezekiel 9-12
242. Ezekiel 13-15
243. Ezekiel 16-17
244. Ezekiel 18-20
245. Ezekiel 21-22
246. Ezekiel 23-24
247. Ezekiel 25-27
248. Ezekiel 28-30
249. Ezekiel 31-33
250. Ezekiel 34-36
251. Ezekiel 37-39
252. Ezekiel 40-42
253. Ezekiel 43-45
254. Ezekiel 46-48
255. Joel
256. Daniel 1-3
257. Daniel 4-6
258. Daniel 7-9
259. Daniel 10-12
260. Ezra 1-3
261. Ezra 4-6; Psalm 137
262. Haggai
263. Zechariah 1-4
264. Zechariah 5-9
265. Zechariah 10-14
266. Esther 1-5
267. Esther 6-10
268. Ezra 7-10
269. Nehemiah 1-5
270. Nehemiah 6-7
271. Nehemiah 8-10
272. Nehemiah 11-13; Psalm 126
273. Malachi
274. Luke 1; John 1
275. Matthew 1; Luke 2
276. Matthew 2
277. Matthew 3; Mark 1; Luke 3
278. Matthew 4; Luke 4-5
279. John 2-4
280. Matthew 8; Mark 2
281. John 5
282. Matthew 12; Mark 3; Luke 6
283. Matthew 5-7
284. Matthew 9; Luke 7
285. Matthew 11
286. Luke 11
287. Matthew 13; Luke 8
288. Mark 4-5
289. Matthew 10
290. Matthew 14; Mark 6; Luke 9
291. John 6
292. Matthew 15; Mark 7
293. Matthew 16; Mark 8
294. Matthew 17; Mark 9
295. Matthew 18
296. John 7-8
297. John 9-10
298. Luke 10
299. Luke 12-13
300. Luke 14-15
301. Luke 16-17
302. John 11
303. Luke 18
304. Matthew 19; Mark 10
305. Matthew 20-21
306. Luke 19
307. Mark 11; John 12
308. Matthew 22; Mark 12
309. Matthew 23; Luke 20-21
310. Mark 13
311. Matthew 24
312. Matthew 25
313. Matthew 26; Mark 14
314. Luke 22; John 13
315. John 14-17
316. Matthew 27; Mark 15
317. Luke 23; John 18-19
318. Matthew 28; Mark 16
319. Luke 24; John 20-21
320. Acts 1-3
321. Acts 4-6
322. Acts 7-8
323. Acts 9-10
324. Acts 11-12
325. Acts 13-14
326. James
327. Acts 15-16
328. Galatians 1-3
329. Galatians 4-6
330. Acts 17
331. 1 & 2 Thessalonians
332. Acts 18-19
333. 1 Corinthians 1-4
334. 1 Corinthians 5-8
335. 1 Corinthians 9-11
336. 1 Corinthians 12-14
337. 1 Corinthians 15-16
338. 2 Corinthians 1-4
339. 2 Corinthians 5-9
340. 2 Corinthians 10-13
341. Romans 1-3
342. Romans 4-7
343. Romans 8-10
344. Romans 11-13
345. Romans 14-16
346. Acts 20-23
347. Acts 24-26
348. Acts 27-28
349. Colossians, Philemon
350. Ephesians
351. Philippians
352. 1 Timothy
353. Titus
354. 1 Peter
355. Hebrews 1-6
356. Hebrews 7-10
357. Hebrews 11-13
358. 2 Timothy
359. 2 Peter, Jude
360. 1 John
361. 2, 3 John
362. Revelation 1-5
363. Revelation 6-11
364. Revelation 12-18
365. Revelation 19-22

