

Using the New Testament Recovery Version®

An Illustrated Guide

1) *In the beginning* means in eternity past. As the introduction to this Gospel, this chapter begins in eternity past with God, who had divinity but not humanity (v. 1); it then passes through His creation of all things (v. 3), His incarnation (v. 14), His be-

divinity and humanity, is the center for the communication between heaven and earth for the union of God and man in eternity. After this, ch. 2 shows that the principle of the Triune God's life is to change death into life (2:1-11) and that the purpose

God desires all men to be
saved and to come to the full
knowledge of the truth

1 Timothy 2:4

Using the New Testament Recovery Version®

An Illustrated Guide

TABLE OF CONTENTS

	The Uniqueness of the Recovery Version	1
	Using the Recovery Version	3
	Features of the Recovery Version	4
	Topical Directory	7
	Sample Study Using the Topical Directory	12
	Two-Year Schedule for Reading the New Testament Recovery Version with Footnotes	14

Bibles for America (BFA) is a nonprofit organization whose mission is to distribute free copies of the New Testament Recovery Version and Christian literature throughout the United States.

© 2011 Bibles for America. All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means—graphic, electronic, or mechanical, including photocopying, recording, or information storage and retrieval systems—without written permission from Bibles for America.

Acknowledgment: The New Testament Recovery Version, © 1985, 1991 Living Stream Ministry, Anaheim, California. Excerpts used by permission. All rights reserved.

The text of the New Testament Recovery Version translated from the original languages by the Editorial Section, Living Stream Ministry; outlines, charts, footnotes, and references composed by Witness Lee. The text of this guide has drawn heavily from the ministry of Witness Lee. Recovery Version is a registered trademark of Living Stream Ministry.

The Recovery Version—A Unique Study Bible

The word *Bible* comes from the Greek word *biblos*, which means “the book.” This means that the Bible stands as *the* unique book among all the books in the world. Although it was written by men in human language, it is unique because its nature is divine. The apostle Paul’s word to Timothy tells us that “all Scripture is God-breathed” (2 Tim. 3:16). This indicates that the Scriptures did not come out of man’s thought, man’s mind; rather, God breathed His thought and His word through His Spirit into and out of the writers. Thus, the Bible contains God’s elements and carries His flavor. The greatest blessing and joy in human life is to contact God and taste Him through the words of the Bible (Psa. 119:103).

As the unique book, the Bible is a book of divine truth. The truths contained in the Bible concern God and His eternal plan, man and his destiny, Christ with His person and work, the Holy Spirit in man’s experience of God, the complete salvation of God for man, the church as God’s corporate people, the kingdom of God, and the New Jerusalem in the new heaven and new earth.

According to the facts of history, after the writing of the Bible was completed, over the succeeding centuries the truths in the Bible gradually became lost or misunderstood. For many years the Bible was even locked away so that the common people could not read it. In the sixteenth century, at the time of the Reformation, God began to recover the lost truths of the Bible. In the following centuries, God used a number of His servants to progressively recover the truths in His Word. Those used by God in each generation inherited the truths recovered by their predecessors and went further to receive more light from God through His Word. Eventually, at the end of the twentieth century the recovery of the biblical truths was essentially complete.

The Recovery Version is unique among all of the study Bibles available today. More than being an accurate and readable translation of the biblical text, the Recovery Version contains additional elements that

The greatest blessing
and joy in human life is
to contact God and taste
Him through the words
of the Bible.

convey the full breadth of the divine truths breathed out by God through the original writers of the Bible and recovered by God's people over the past five hundred years. The outlines, footnotes, and cross-references in the Recovery Version unveil the divine revelation in the Scriptures and guide the reader into a discovery of the rich treasures hidden below the surface of the printed pages. Now, in the twenty-first century, the Recovery Version stands out as the Bible for our generation.

The Recovery Version is also unique because it relates all the divine truths in the Bible to one crucial matter—**the economy of God**. The Bible uses the word *economy* to describe God's great enterprise in the universe, which is to dispense Himself into man so that He and man may be one (Eph. 1:10; 3:9; 1 Tim. 1:4). God can be likened to a wealthy businessman who has an enormous amount of capital. God has a "business" in this universe, and His vast wealth is simply Himself. Because God has the desire to distribute Himself with all His riches into man,

He has a plan, a divine arrangement, a divine economy. This economy is the central theme of the Bible. The truths of the Bible are like the pieces of a jigsaw puzzle. In order to interlock the scattered pieces of a puzzle correctly, we need to be guided by the picture on the box. Likewise, in order to understand the various truths in the Bible in their proper context, we need to look at the "picture on the box" of the Bible, that is, at the central theme of the Bible unfolded from Genesis to Revelation. Everything God did in the past, is doing in the present, and will do in the future is

The outlines, footnotes,
and cross-references
in the Recovery Version
unveil the divine revelation
in the Scriptures.

for the accomplishing of His economy. The revelation of God's economy puts all the biblical truths into their proper perspective. The unveiling of the truth in the Bible from the perspective of God's economy is the foundation of all Christian experience.

It is God's desire that all men come to the full knowledge of the truth according to His divine economy (1 Tim. 2:4). We sincerely hope that all God's seekers will benefit from the unveiled truth in the Recovery Version and, even more, that the truth will become their experience as their personal reality.

The remainder of this booklet contains three sections to show you the features of the Recovery Version and how they can be used.

First, we have included an illustrated guide to introduce you to the main **FEATURES OF THE RECOVERY VERSION** and to give you an idea of how to use them in your study of the Bible. The better you can use the features of the Recovery Version, the more you will be able to receive new light and be inwardly supplied by God's Word.

Second, because one of the best ways to study the Bible is by topic, we have included a **TOPICAL DIRECTORY**, a concise presentation of the major topics in the New Testament. As we have seen, the central theme of the Bible is God's eternal plan and His economy to carry it out by dispensing Himself into man. All fifteen subjects in the Topical Directory were purposely selected because of their direct relationship to this central theme. The fifteen topics are: The Word of God, God, The Economy of God, Christ, The Spirit, Eternal Life, Divine Truth—Reality, Man, The Gospel, Salvation, Christian Experience, The Believers, The Church—the Body of Christ, The Kingdom, and The New Jerusalem.

If you study all these topics with a prayerful spirit and an open heart, your understanding of the Bible will be increased and your spiritual experience will be enriched.

Third, a brief **SAMPLE STUDY USING THE TOPICAL DIRECTORY** is illustrated on pages 12–13.

May God bless you richly through His Word!

THE GOSPEL ACCORDING TO MATTHEW

Author: Matthew, also called Levi, formerly a tax collector, later an apostle (9:9; Luke 5:27), as indicated by the omitted reference to his host of the reception in 9:10 and by the special mentioning as the tax collector in 10:3.

Time of Writing: Approximately A.D. 37-40, shortly after the Lord's resurrection (28:15) and prior to the destruction of the temple (24:2).

Place of Writing: Probably the land of Judea.

Recipients: The Jews in general, as indicated by the absence of corrections about Jewish customs and festivals (15:2, cf. Mark 7:2-26:17, cf. Mark 14:12).

Subject Statements

The subject statements at the beginning of each book give you a clear and concise understanding of the focus of each book.

● **Subject:**
The Gospel of the Kingdom—
Proving That Jesus Christ Is the King-Savior

CHAPTER 1

I. The King's Antecedents and Status
1:1—2:23

A. His Genealogy and Office—Called Christ
1:1-17

1 The book of the ^ageneration of ¹Jesus ^{2b}Christ, the ³son of David, the ^{4d}son of Abraham:

● ¹The first name and the last name (Rev. 22:21) in the New Testament is Jesus, proving that Jesus Christ is the subject and content of the New Testament.

The Bible is a book of life, and this life is a living person, the wonderful and all-inclusive Christ. The Old Testament gives a portrait, in types and prophecies, of this wonderful person as the Coming One. Now, in the New Testament, this wonderful person has come. The first page of the New Testament, in recommending this wonderful person to us, gives us His genealogy. This genealogy can be considered an abstract of the Old Testament, which in itself is the detailed

genealogy of Christ. To understand the genealogy in Matthew, we need to trace the origin and history of every incident.

Christ, as the wonderful center of the entire Bible, is all-inclusive, having many aspects. The New Testament at its beginning presents four biographies to portray the four main aspects of this all-inclusive Christ. The Gospel of Matthew testifies that He is the King, the Christ of God prophesied in the Old Testament, who brings the kingdom of the heavens to the earth. The Gospel of Mark tells us that He is the Servant of God, laboring for God faithfully. Mark's account is most simple, for a servant does not warrant

Footnotes

Superscript numbers in the text refer to footnotes. Use the footnotes to tap into the revelation of the truth, the spiritual light, and the life supply conveyed in the Word of God.

Matt.
9:27;
12:23;
15:22;
20:30,
31;
21:9,
15;
22:42,
45;
Luke
1:32;
John
7:42;
Rom.
1:3;
Rev.
22:16
^{1d} Gen.
22:18;
Gal.
3:16

REVELATION

Author: The apostle John (1:1, 9).

Time of Writing: Approximately A.D. 90, while John was on the island of Patmos.

Place of Writing: The island of Patmos (1:9).

Recipients: The seven churches in Asia (1:4).

Subject:

Christ as the Center of God's Administration according to God's Eternal Economy

CHAPTER 1

I. Introduction—
The Revelation of Christ
and the Testimony of Jesus
1:1-8

Cross-References

Superscript letters in the text denote cross-references. Take advantage of the 13,000 cross-references to find other verses not only with the same expressions and facts but also with related spiritual revelation.

Text

The text of the Scriptures is a clear and accurate translation of the original Greek text.

- 1^a Gal. 1:12, 16; Eph. 3:3; 1:17; 1 Pet. 1:7, 13
- 1^b Rev. 4:1; 17:1; 21:9-10; 22:1, 6, 8
- 1^c Phil. 1:1; 2 Pet. 1:1
- 1^d John 2:11, 23; Rev. 12:1, 3; 15:1
- 1^e Rev. 17:7; 19:9-10; 21:9; 22:6, 16

1 The ^{1a}revelation of Jesus Christ which He made ^{1b}known to His ^{1c}slaves the things that ^{1d}take place; and He made ^{1e}it known by ^{2d}signs, His ^{1e}angel to His slave John,

1¹ As the last book of the Bible, Revelation is the conclusion, completion, and consummation of the entire divine revelation, the whole Bible. The seeds of most of the truths of the divine revelation were sown in Genesis, the first book of the Bible. The growth of all these seeds is progressively developed in the succeeding books, especially in the books of the New Testament, and the harvest is reaped in the book of Revelation. Hence, most of the things covered in this book are not absolutely new but are in the preceding books and are perfected in this book, the focus of which is the unique, ultimate revelation of Christ, the particular, consummate testimony of Jesus, and the universal, eternal economy of God.

This book is a book of prophecy—not prophecy merely in words but in visions revealed to the seer. In the

eyes of God, all the things that are in this book have already taken place. Thus, all were shown to the seer, vision after vision. Therefore, most of the verbs used in this book are in the past tense.

The whole Bible reveals Christ; the book of Revelation especially, as the conclusion, completion, and consummation of the whole Bible, is "the revelation of Jesus Christ." Although this book also reveals many other things, the focus of its revelation is Christ. Several aspects concerning Christ, such as the vision of Christ as the High Priest in the midst of the churches, caring for them in love yet with a judging attitude (vv. 13-16), the vision of Him as the Lion-Lamb in the midst of God's throne and of the four living creatures and in the midst of the twenty-four elders of the universe, opening the seven seals of God's

Outlines

Outlines appear at the beginning of each book and are also embedded within the text.

THE EPISTLE OF PAUL TO THE PHILIPPIANS

OUTLINE

- **I. Introduction—1:1-2**
- II. Living Christ to magnify Him—1:3-30**
 - A. Fellowship for the furtherance of the gospel—vv. 3-18
 - B. Magnifying Christ by living Him—vv. 19-26
 - C. Striving along with the gospel with one soul—vv. 27-30
- III. Taking Christ as the pattern and holding Him forth—2:1-30**
 - A. Joined in soul, thinking the one thing—vv. 1-4
 - B. Taking Christ as the pattern—vv. 5-11
 - C. Working out our salvation to hold forth Christ—vv. 12-16
 - D. A drink offering upon the sacrifice of faith—vv. 17-18
 - E. The apostle's concern for the believers—vv. 19-30
- IV. Pursuing Christ to gain Him—3:1-21**
 - A. Serving by the Spirit and not trusting in the flesh—vv. 1-6
 - B. Counting all things loss on account of Christ—vv. 7-11
 - C. Gaining Christ by pursuing Him—vv. 12-16
 - D. Awaiting Christ for the transfiguration of the body—vv. 17-21
- V. Having Christ as the secret of sufficiency—4:1-20**
 - A. Thinking the same thing and rejoicing in the Lord—vv. 1-4
 - B. Excellent characteristics in living—vv. 5-9
 - C. The believers' fellowship with the apostle and the apostle's secret of sufficiency—vv. 10-20
- VI. Conclusion—4:21-23**

Using the Topical Directory

- Topics are divided into small study units by faint lines attached to check boxes (☐). Each study unit can be completed in 15-30 minutes.
- Verses with footnotes that give a good overview of a topic are **highlighted**.
- Study units may be completed by yourself and/or with others.
- Set aside regular time to prayerfully read and study the Bible.
- A referenced footnote may not be entirely on the study topic; find the part of the footnote that is related to the topic.
- Read consecutively through the verses and footnotes in a study unit.
- Be sure to utilize the cross-references and outlines as well as the footnotes.
- After completing a study unit:
 - Try to put into your own words the new light you received.
 - Memorize a key verse or phrase.
 - Speak prayerfully with the Lord about what He has shown you in His Word and ask Him to make it your experience.

THE WORD OF GOD

The written Word

Essence: 2 Tim. 3:16²; Titus 3:5⁵

Origin: 2 Pet. 1:20², 21¹⁻²; Heb. 1:1¹, 2²; 1 Thes. 2:13²; Rev. 22:6³ ☐

Content: Matt. 1:1¹ (para. 1-2); Luke 24:44¹; John 17:17¹⁻³; Phil. 2:16²; 1 Thes. 1:6²

The spoken Word

John 6:63³; Heb. 1:3²; Matt. 4:4⁴; Eph. 5:26⁴; 6:17⁴; Heb. 6:5¹ ☐

The living Word

1 John 1:1⁵; John 1:12⁻⁵, 14¹⁻³; Rev. 19:13²; Rom. 10:8¹ ☐

The functions of the Word

Testifying concerning the Lord

Jesus: John 5:39¹; Luke 24:44¹

Making men wise unto salvation: 2 Tim. 3:15¹

Causing men to be regenerated: 1 Peter 1:23²

Being the believers' spiritual milk: 1 Peter 2:2¹⁻⁴; Heb. 5:12³

Being the believers' bread of life: Matt. 4:4³; 1 Tim. 4:6²⁻⁴

Making the believers complete: 2 Tim. 3:16¹⁻³⁻⁵, 17²⁻³ ☐

Receiving the Word

With understanding: Luke 24:45¹

With a spirit of wisdom

and revelation: Eph. 1:17³⁻⁴; 3:5³

By praying in spirit: Eph. 6:18¹⁻³

By singing: Col. 3:16^{5,7} ☐

GOD

Triune—three yet one

2 Cor. 13:14¹ (para. 1-4) ☐

2 Cor. 13:14¹ (para. 5 to end) ☐

Matt. 28:19⁵⁻⁶; 3:17¹; John 14:7¹ ☐

John 14:26¹⁻³; 5:43¹; 15:26¹; 10:30¹ ☐

1 Pet. 1:2², 13¹; Eph. 1:3¹⁻⁶; 4:4¹, 6³;

Rev. 1:4³⁻⁵; 22:1⁵;

2 Pet. 3:16² (para. 2) ☐

His nature and attributes

Spirit: 1 John 1:5³; John 4:24²

Love: 1 John 4:8², 16³; 2 Pet. 1:7²

Light: 1 John 1:5^{2,4}, 7¹ ☐

Holiness: Eph. 1:4³; 1 Pet. 1:15¹⁻², 17¹; 1 Thes. 5:28¹; Heb. 12:29¹

Righteousness: Rom. 1:17¹;

1 John 3:10²; 2 Pet. 1:1⁹; 1 Tim. 6:11²

Glory: Rom. 3:23¹; Titus 2:13³;

Rev. 21:11¹ ☐

THE ECONOMY OF GOD

His will and good pleasure

Eph. 1:9²⁻⁴, 5⁴; Rev. 4:11²; Rom. 12:2⁶;
Phil. 2:13⁶; Col. 1:9¹, 10¹ □

His hidden mystery

Mark 4:11¹; Eph. 1:9²; Rom. 16:25³;
Col. 2:2⁵; 1:27¹⁻³, 5¹; Matt. 16:18¹;
Eph. 3:3¹, 4¹, 9²; 5:32¹; Rev. 10:7² □

His household administration

Eph. 1:10¹; 1 Tim. 1:4³; Eph. 3:2² □

His divine dispensing

John 14:7¹; Eph. 1:3⁶, 23³; 3:19⁴;
Rom. 8:9¹⁻², 11²⁻⁴; 1 Cor. 4:1⁴ □
Rom. 16:27¹; Rev. 22:1⁵ □
2 Cor. 13:14¹ □

In faith

Heb. 11:1¹; 1 Tim. 1:4³⁻⁴; Gal. 1:23² □
Gal. 2:16¹, 20⁵; 3:2³, 6¹, 26²; 5:6²⁻³ □
Rom. 3:22¹; Phil. 3:9^{4,6};
Heb. 12:2²⁻⁴; 2 Pet. 1:14⁵ □

Revealed in our spirit

Eph. 3:5³; 1:17³⁻⁴, 18¹⁻²; Col. 1:9²;
1 Cor. 2:10¹⁻³, 14⁶, 15¹; Rev. 1:10¹ □

CHRIST

His person

God: John 1:14⁵, 2²; 8:24¹; Heb. 1:8¹;
Rom. 9:5¹; 1 John 5:20⁷⁻⁸ □
Man: Matt. 26:64¹; 4:4²; Rom. 1:34⁵;
5:15¹; Heb. 2:6¹, 9¹; 1 Tim. 2:5³ □

His natures

Both human and divine:
Rom. 1:3^{1,4}, 4¹⁻², 4¹; Matt. 22:45¹;
1 John 1:7⁴; John 1:51³; Heb. 3:3² □

His process and work

Incarnation: Luke 1:35²; Matt. 1:18¹;
John 1:14¹⁻² (para. 1-2); Col. 2:9³;
Rom. 1:34⁵; 8:3³; Phil. 2:7² □
Human living: John 1:14⁵; 7:1¹, 6¹,
10¹, 15¹, 41¹; Matt. 11:29²⁻³;
Mark 10:45^{1,3}; Heb. 2:9¹, 10⁵;
Eph. 4:21¹; 1 Pet. 2:21² □
Death: Mark 14:36¹; 1 Pet. 2:24¹;
3:18¹⁻²; 2 Cor. 5:21¹⁻⁴; Heb. 2:14¹;
John 12:31¹, 24¹, 32¹; Mark 10:1¹;

John 19:30², 34¹; Heb. 10:20² □

Resurrection: Mark 16:6¹; Matt. 28:1²;
Rom. 4:25¹; Acts 2:24¹⁻²; 13:33¹;

1 Cor. 15:45¹; 1 Pet. 1:3⁷ □

John 12:23¹, 24²; 20:1¹⁻² □

John 20:17²⁻³; Rom. 8:29⁴;

1 Cor. 15:3¹, 12¹, 17¹⁻², 54³, 57¹ □

Ascension:

(Secret) John 20:17¹

(Public) Mark 16:19¹; John 6:62¹;

Luke 24:51¹; Heb. 7:26¹;

Phil. 2:9¹⁻³, 11² □

Acts 2:36¹; 1:11²⁻⁵; Eph. 4:8¹⁻³ □

Consummating in the Spirit:

John 7:39¹; 1 Cor. 15:45¹;

2 Cor. 3:17²⁻³; Rom. 8:10¹ □

Second coming:

Matt. 24:3³, 27¹,
43²; Acts 1:11³⁻⁵; Rev. 10:1², 14:14¹⁻² □

His being all-inclusive

Matt. 1:1¹, 17⁴; Heb. 1:2⁴, 3⁴, 5¹; 12:2⁵ □

1 Cor. 1:9²; Col. 1:12¹⁻²; 2:6², 16⁴, 17³ □

THE SPIRIT

The Holy Spirit

John 20:22¹; Luke 1:15² □

John 14:26¹⁻³; Acts 2:4², 38⁷;

Titus 3:5⁵, 6¹; 1 Thes. 4:8³;

Heb. 6:4³; 2 Tim. 1:14² □

The Spirit of reality

John 14:17¹⁻³; 15:26¹; 16:13¹;

1 John 5:6⁴⁻⁵; 1 Cor. 2:10¹⁻² □

The life-giving Spirit

1 Cor. 15:45¹; 2 Cor. 3:6⁴; John 6:63¹ □

The Spirit of Jesus, of Christ, and of Jesus Christ

Acts 16:7¹; Rom. 8:9⁴; Phil. 1:19⁴ □

The Lord Spirit

2 Cor. 3:18¹¹

The Spirit

John 7:39¹; 2 Cor. 3:17³; Gal. 3:2²,
5², 14³; 5:22¹; 1 John 3:24⁴ □

The seven Spirits of God

Rev. 1:4⁵, 14³; 4:5¹; 5:6⁵ □

ETERNAL LIFE

The divine, uncreated life of God

John 3:15¹; 17:3¹; Rom. 6:23³;
Eph. 4:18²; 1 Tim. 1:16²; 6:12²⁻³;
2 Tim. 1:10³⁻⁴; 1 John 1:2¹⁻⁶ □

Different from the physical or soulish life

Rom. 5:17⁴; John 10:11¹

The life of the tree of life

John 1:4¹; Rev. 2:7⁶; 22:2¹, 14⁴ □

A living person, Christ Himself

John 14:6¹; 1 John 5:11¹, 12¹; 2:25¹⁻³;
Col. 3:4¹⁻² □

The life which regenerates the believers to be God's children

John 1:12²; 3:3³, 6², 16¹ □

The life which we should lay hold on and hope in

1 Tim. 6:12²; Titus 1:2¹; 1 Pet. 1:3⁶ □

The way we can experience life and grow in life

1 Pet. 2:2⁴; John 6:57¹, 63¹⁻³;
Rom. 8:22³, 4², 6¹⁻²; 1 John 1:7²⁻³ □

DIVINE TRUTH—REALITY

All the realities of the divine economy

1 John 1:6⁶ □
1 John 1:8³; 1 Tim. 2:4²; 3:15⁵;
2 Tim. 2:15², 25¹; Titus 1:1³ □

The divine reality embodied, revealed, and expressed in Christ

John 18:37¹; 1:14⁶; 14:6²; Eph. 4:21¹

The reality which is the Spirit

John 14:17¹, 26¹; 15:26¹; 16:13¹;
1 John 5:6⁴⁻⁵ □

The substance of God's word

John 17:17²⁻³; Col. 1:5³; 2 Cor. 4:2²

The truth which we must hold to, obey, and walk in

Eph. 4:15¹; 1 Pet. 1:22²⁻³; 3 John 3²⁻³

The reality in our living

John 4:24⁵; Eph. 6:14³;
1 John 1:6⁶ pt. 7; 2 John 1³, 13¹ □

MAN

Created as a vessel to contain God

Rom. 9:21¹; 2 Cor. 4:7¹⁻²; 2 Tim. 2:20³, 21³; 1 Pet. 3:7³; Acts 9:15¹ □

With three parts

1 Thes. 5:23⁴⁻⁶; Heb. 4:12²⁻³ □

Spirit: John 3:6²; 4:24²⁻⁴; Rom. 1:9²;
8:10³⁻⁵⁻⁷, 16¹⁻²; 1 Cor. 6:17²; 2:11¹,
14⁶, 15¹; 2 Tim. 4:22¹ □

Soul: Acts 14:22¹; Rom. 8:6¹⁻³; 12:2⁴;
1 Cor. 2:14²⁻⁴; Matt. 16:24¹⁻³;
Heb. 10:39³; Phil 1:27¹ □

Body: Rom. 8:10³⁻⁴, 11⁴, 13³,
23²⁻³; 12:14⁴⁻⁵; 1 Cor. 6:13², 15¹, 19¹ □

THE GOSPEL

Good news, glad tidings

Mark 1:1², 14²⁻³; Rom. 1:1⁹, 2²

Of Jesus Christ, the Son of God

Mark 1:15⁴, 13¹; Rom. 1:3¹⁻⁵; Gal. 1:16⁴ □

Of the kingdom

Luke 4:43¹⁻²; Mark 1:15¹; 4:3¹⁻²,
26¹⁻³; Matt. 4:23²; 24:14¹⁻² □

Its main points, focus, and blessing

John 16:8²; 1 Cor. 15:3¹; Eph. 3:8³;
2 Tim. 2:8³; Rom. 1:1⁹, 5⁴; 16:25²⁻³;
Gal. 1:6⁴; 3:14²⁻³; 4:19³ □

The power of God unto salvation

Rom. 1:16¹⁻², 17¹

Received by repenting, believing, and calling on the Lord

Mark 1:15²⁻³; Rom. 1:5³; 10:8¹⁻¹⁴¹ □

Gospel service or priesthood

Of Jesus: Mark 1:40¹; 2:1¹; 4:3²
Of Paul: Rom. 15:16³; 1 Cor. 4:15²;
1 Thes. 2:1¹, 8¹⁻², 11¹⁻²
Of the believers: 1 Pet. 2:9⁴, 5⁸ □

SALVATION

Assurance and security

1 John 5:13¹; 4:13¹⁻³; Rom. 8:16³;
1 John 3:24⁴, 14¹; John 10:28¹ □

Aspects of God's salvation

Selection: 1 Cor 1:27¹; Eph. 1:4¹⁻³;
1 Pet. 1:2¹⁻⁴, 6¹; 2 Thes. 2:13¹ □

Predestination: Rom. 8:29²;
Eph. 1:5¹⁻², 11¹⁻⁴; Titus 1:2³ ☐

Redemption: Rom. 3:24³; Eph. 1:7¹;
Mark 14:36¹; Matt. 27:45¹ ☐
Col. 1:14¹⁻²; Titus 2:14²; 1 Pet. 1:18²,
19¹; Heb. 9:12¹⁻², 14²; 2:9³ ☐

Propitiation: Luke 18:13¹; Rom. 3:25²⁻³;
Heb. 2:17⁴; 1 John 2:2¹⁻² ☐

By the blood of Christ: Heb. 9:14^{1,3},
22¹; Matt. 26:28¹⁻²; Heb. 9:12¹⁻² ☐
Eph. 1:7¹⁻²; 2:13³⁻⁴; 1 Pet. 1:2⁸, 18², 19¹ ☐
Acts 20:28⁵; 1 John 1:7³⁻⁵;
Heb. 12:24²⁻³; Rev. 12:11² ☐
Heb. 13:12¹⁻²; 10:29²⁻⁴; John 6:53¹,
54²; 1 Cor. 10:16¹ ☐

Forgiveness: Acts 2:38⁵; Eph. 1:7²;
Heb. 9:22¹; 1 John 2:12²; 1:9²⁻⁴ ☐

Justification:
(Objective) Acts 13:39²;
Rom. 3:24¹⁻², 26¹, 30¹; 5:18¹⁻²; 8:30¹ ☐
(Subjective) Rom. 4:1¹, 3¹, 25¹;
5:18², 19¹; 1 Cor. 6:11¹; Phil. 3:9⁵⁻⁶;
Matt. 5:20¹ ☐

Reconciliation: Rom. 5:10¹; Eph. 2:16¹⁻⁴,
18¹⁻⁴; Col. 1:20¹⁻⁵; 2 Cor. 5:20² ☐

Regeneration: John 3:2¹, 3¹, 5², 6² ☐
John 3:14¹, 30¹; Gal. 3:2¹; Titus 3:5⁴ ☐
1 Pet. 1:3⁴, 7, 23¹⁻², 24¹; 1 John 2:29⁷ ☐
1 John 3:9³; 4:7⁴⁻⁵, 5:1¹, 4¹⁻³, 5, 19¹ ☐

Sanctification: 2 Thes. 2:13³
(Before believing) 1 Pet. 1:2⁵
(At the time we were saved)
Heb. 13:12¹; 1 Cor. 6:11¹; 1:2⁴⁻⁶ ☐
(After believing) Rom. 6:19¹⁻², 22²;
Acts 26:18⁷; 1 Thes. 5:23¹⁻⁵; Heb.
2:11¹⁻²; Eph. 5:26¹⁻⁴; John 17:17¹⁻² ☐

Renewing: Rom. 12:2⁴; 2 Cor. 4:16³;
Eph. 4:23¹⁻²; Col. 3:10³; Titus 3:5⁴ ☐

Transformation: Rom. 12:2³⁻⁴;
2 Cor. 3:18¹, 3¹⁰; Rev. 2:17³⁻⁴ ☐

Conformation: Rom. 8:28³, 29²⁻³;
Phil. 3:10²⁻⁴ ☐

Glorification, transfiguration:
Heb. 2:10³; Phil. 3:21¹⁻⁴; 2 Thes. 1:10¹;
Rom. 8:30², 17¹; Rev. 21:11¹ ☐

Three stages, two sections

1 Pet. 1:5⁵; Rom. 5:10²; Luke 15:23¹ ☐

Daily, constant salvation

Rom. 5:10³⁻⁴; Phil. 1:19¹⁻³;
2:5², 12³⁻⁴, 16² ☐

CHRISTIAN EXPERIENCE

Called by God

2 Tim. 1:9¹⁻²; Rom. 1:6¹; Acts 7:2²;
2 Pet. 1:3⁸; 1 Cor. 1:2^{6,8}, 9²; Eph. 1:18⁴ ☐

Repenting

Matt. 3:2¹⁻², 3²; Mark 1:15²;
1 Thes. 1:9²; Acts 5:31⁴ ☐

Believing into Christ

Mark 1:15³; Rom. 3:22¹; John 1:12¹;
3:16²; Col. 2:6¹; Rom. 10:9², 10¹;
1:5³⁻⁴; Gal. 3:26²; Phil. 1:29¹ ☐

Calling on the name of the Lord

Acts 2:21¹⁻³; 9:14¹; Phil. 2:11¹⁻³ ☐
Rom. 10:8¹, 9¹, 10¹, 12¹, 13¹⁻², 14¹;
1 Cor. 1:2⁸; 12:3³; 2 Tim. 2:22³ ☐

Baptism

Mark 16:16¹⁻²; Matt. 3:6¹; Mark 1:8¹ ☐
Acts 8:36¹; 1 Cor. 10:2¹⁻³; Eph. 4:5²;
Matt. 28:19³⁻⁵; Rom. 6:3¹⁻⁵ ☐
Gal. 3:27¹; 1 Cor. 12:13¹⁻⁵; Acts 2:38³;
1 Pet. 3:20³, 21¹, 3⁴; Acts 16:33¹ ☐

Living and walking by the Spirit

Col. 2:6¹⁻²; 1 Cor. 6:17¹⁻²;
Rom. 8:4¹⁻², 5²⁻³, 6²⁻³, 14¹, 15¹, 16¹⁻³;
Gal. 5:16¹⁻², 25¹⁻²; Eph. 3:16⁵⁻⁶ ☐

Prayer

Eph. 6:18¹⁻⁶; John 15:7², 16⁵;
1 John 5:14³; Heb. 4:16¹; Phil. 4:6¹⁻⁴, 7¹

Confession of sins

1 John 1:9¹⁻² ☐

Enjoying grace

John 1:14⁶, 17¹; Rom. 1:7²; 5:2¹⁻³, 17¹;
1 Cor. 15:10¹⁻²; Gal. 2:21¹; Eph. 2:8² ☐
Rom. 12:6¹; Eph. 4:7²; Heb. 4:16¹⁻² ☐
1 Pet. 4:10²; 5:10^{2,4}; Rev. 22:21¹ ☐

Walking in love

1 Cor. 2:9³; 8:14; 13:4¹, 8¹, 13¹;
 Rom. 13:8¹; Gal. 5:6³; 2 Tim. 3:2² □
 Eph. 1:4⁷; 3:17⁴; 5:2¹, 25¹;
 6:23²⁻³, 24²⁻³ □
 2 Pet. 1:7¹⁻²; John 15:17¹; 21:15⁴;
 Rev. 2:4¹⁻²; 1 John 2:5^{2, 4} □

Serving the Lord

Luke 10:42¹; 16:1¹; Matt. 20:26¹;
 25:14³, 15¹; Rom. 1:12⁻⁴, 9¹⁻²; 12:15⁷,
 11¹; 1 Pet. 4:11²⁻³ □

THE BELIEVERS**Christians**

Acts 11:26¹; 1 Pet. 4:16¹

Saints

Eph. 1:13¹; 5:3²; 1 Cor. 1:2⁶ □

Children of God

1 John 3:14, 2¹; 2:29⁷; Rom. 8:16³

Sons of God

Rom. 8:14³, 15¹; Gal. 3:26¹⁻²; 4:6¹

Brothers of Christ

John 20:17²⁻³; Rom. 8:29⁵;
 Heb. 2:11¹, 12¹ □

THE CHURCH—THE BODY OF CHRIST**A called-out congregation**

Matt. 16:18⁵; Eph. 1:22⁴

The church of God

1 Cor. 1:2¹; 1 Tim. 3:15³

The house of God

1 Tim. 3:15²; 1 Pet. 2:5⁴; Eph. 2:19⁴,
 20¹⁻², 21^{1, 4}, 22⁴ □

The Body of Christ

Rom. 12:5¹⁻²; Eph. 1:23¹⁻³; 4:4¹, 16¹⁻⁹
 1 Cor. 10:17¹; 11:29³; 12:13² □

The corporate Christ

1 Cor. 12:12²; Acts 9:4¹; Rom. 1:13¹;
 Matt. 9:17³ □

The new man

Gal. 3:28⁵; Eph. 2:15⁵⁻⁹; 4:24²;
 Col. 3:10², 11⁹⁻¹⁰; 4:7¹ □

The bride of Christ

John 3:30¹; 2 Cor. 11:2², 3²; Eph.

5:25¹, 26¹, 27¹⁻³, 32¹; Rev. 19:7¹⁻² □

The golden lampstands

Rev. 1:12¹⁻³, 13¹, 20¹ (para. 2) □

The local churches

Rom. 16:4³; Titus 1:5¹; Acts 14:23²;
 Rev. 1:11¹, 4² □
 Acts 8:1¹; Phil. 1:12¹; 1 Cor. 1:2²;
 Matt. 18:17²; Rom. 16:1² (para. 2) □

The unique oneness of the church

John 17:11¹⁻², 21¹, 22¹⁻², 23¹;
 Eph. 4:3¹⁻³, 4¹, 6³, 13¹⁻⁵, 14⁵ □

Meetings

Matt. 18:20²; John 20:19¹, 20¹, 24²;
 Acts 2:42¹, 46³, 47²; 20:7¹ □
 1 Cor. 14:1³, 16², 17¹, 24¹, 25¹, 26¹⁻², 32¹;
 Heb. 2:12³, 10:25¹⁻²; 13:15¹ □

THE KINGDOM**The kingdom of God**

Mark 1:15¹; 4:3¹⁻², 11¹, 26^{1, 3};
 Luke 4:43²; John 3:3³ □
 Acts 1:3⁴; 28:31²; Rom. 14:17¹⁻², 18¹;
 1 Thes. 2:12²⁻³; 2 Pet. 1:11¹; Rev. 1:6¹ □

The kingdom of the heavens

Matt. 5:3⁴ & chart on pp. 30-31;
 16:19²; 24:46¹, 47¹ □
 Matt. 3:2²⁻³; 5:20³; 13:43², 41¹;
 Rev. 20:4¹, 6¹; Matt. 6:33¹ □

The kingdom reward

Heb. 10:35¹; 1 Cor. 3:8¹, 14¹⁻², 15¹⁻⁴;
 Rev. 22:12¹⁻²; 2 Cor. 5:10²⁻⁴ □
 Matt. 16:27¹⁻²; 25:21¹⁻⁴, 23¹⁻²;
 1 Cor. 9:17¹, 24¹⁻², 25¹, 27⁴⁻⁵;
 Phil. 3:11¹⁻², 14³; 2 Tim. 4:7², 8², 18¹ □
 Heb. 11:26³, 35²; 12:15¹, 28¹ □

THE NEW JERUSALEM

Rev. 21:2¹⁻³, 3¹, 9², 22¹⁻² □
 Heb. 11:10¹; Gal. 4:26¹;
 Rev. 21:18¹⁻³, 19¹⁻², 21^{1, 3} □
 Rev. 21:11¹⁻⁴, 12¹⁻⁴, 13¹, 14²,
 16^{1-2, 4}, 17¹⁻² □
 Rev. 22:12⁻⁶, 2¹⁻², 14¹⁻⁵, 21³ □

Believing into Christ

Below is a sample of how you can use the Topical Directory to get the most benefit from the features of the Recovery Version. Let's use a couple of well-known verses, John 1:12 and John 3:16, under the topic **Christian Experience**, subtopic **Believing into Christ** on page 10.

<i>Propitiation:</i> Luke 18:13; Rom. 3:25 ^a ; Heb. 2:17 ⁴ ; 1 John 2:2 ¹⁻² <input type="checkbox"/>	CHRISTIAN EXPERIENCE
<i>By the blood of Christ:</i> Heb. 9:14 ^{1,3} , 22 ¹ ; Matt. 26:28 ¹⁻² ; Heb. 9:12 ¹⁻² <input type="checkbox"/>	Called by God
Eph. 1:7 ¹⁻² ; 2:13 ³⁻⁴ ; 1 Pet. 1:2 ⁸ , 18 ² , 19 ¹ <input type="checkbox"/>	2 Tim. 1:9 ¹⁻² ; Rom. 1:6 ¹ ; Acts 7:22; 2 Pet. 1:3 ⁸ ; 1 Cor. 1:16 ⁸ , 9 ² ; Eph. 1:18 ⁴ <input type="checkbox"/>
Acts 20:28 ⁵ ; 1 John 1:7 ³⁻⁵ ; Heb. 12:24 ²⁻³ ; Rev. 12:11 ² <input type="checkbox"/>	Repenting
Heb. 13:12 ¹⁻² ; 10:29 ²⁻⁴ ; John 6:53 ¹ , 54 ² ; 1 Cor. 10:16 ¹ <input type="checkbox"/>	Matt. 3:2 ¹⁻² , 3 ² ; Mark 1:15 ² ; 1 Thes. 1:9 ² ; Acts 5:31 ⁴ <input type="checkbox"/>
<i>Forgiveness:</i> Acts 2:38 ⁵ ; Eph. 1:7 ² ; Heb. 9:22 ¹ ; 1 John 2:12 ² ; 1:9 ²⁻⁴ <input type="checkbox"/>	Believing into Christ
<i>Justification:</i> (Objective) Acts 13:39 ²	Mark 1:15 ³ ; Rom. 3:22 ¹ ; John 1:12 ¹ ; 3:16 ² ; Col. 2:6 ¹ ; Rom. 10:9 ² , 10 ¹ ; 1:5 ³⁻⁴ ; Gal. 3:26 ² ; Phil. 1:29 ¹ <input type="checkbox"/>

- 1 Pray to prepare yourself to receive the Word.
- 2 Read John 1:12.

John 1:12

12 But as many as ^{1a}received Him, to them He gave the authority to become ²children of God, to those who ^{1b}believe into His name.

- 3 After reading this verse, look at footnote 12¹ to help you understand the relationship between the words “received” and “believe into.”

Footnote 12¹

12¹ To believe into is to receive.

- 4 Next, look up Colossians 2:6 from cross-reference 12^a on John 1:12.

Colossians 2:6

6 As therefore you have ^{1a}received the Christ, Jesus the Lord, ^{2b}walk in Him.

- 5 Read the corresponding footnote 6¹ on Colossians 2:6.

Footnote 6¹

6¹ Christ is the allotted portion of the saints (1:12) for their enjoyment. To believe into Him is to receive Him. As the all-inclusive Spirit (2 Cor. 3:17), He enters into us and dwells in our spirit (2 Tim. 4:22) to be everything to us.

- 6 Now, let's look at John 3:16, the next verse in our subtopic.

John 3:16

16 For God so ^aloved the ¹world that He ^bgave His ^conly begotten Son, that everyone who ^{2d}believes into Him would not perish, but would have eternal life.

- 7 Then read footnote 16² to see more clearly what it is to believe into Christ.

Footnote 16²

16² Believing into the Lord is not the same as believing Him (6:30). To believe Him is to believe that He is true and real, but to believe into Him is to receive Him and be united with Him as one. The former is to acknowledge a fact objectively; the latter is to receive a life subjectively.

- 8 Finally, cross-reference 16^d directs you to two other verses in John which speak of believing into Christ.

John 3:36

36 He who ^abelieves into the Son has eternal life; but he who disobeys the Son shall not see life, but the wrath of God abides upon him.

John 6:40

40 For this is the will of my Father, that every one who beholds the Son and believes into Him should have eternal life, and I will raise him up in the last day.

After studying this topic in God's Word, it is clear that to believe into Christ is to receive Him. The result of believing is that we receive eternal life, the life of God, and become children of God who are born of Him. If you have not already done so, we urge you to make this truth your personal reality by praying this simple prayer:

"Lord Jesus, I confess that I am a sinner. I need You. I believe into You. Take away all my sins. I receive You as my life. I open my heart to You. Lord Jesus come into me. Make me a child of God. Thank You, Lord Jesus. Amen."

Having received Christ by believing into Him, you now have the full assurance that you are a child of God.

Two-Year Schedule for Reading the New

WEEK 1	
S	<input type="checkbox"/> Matt 1:1-2
M	<input type="checkbox"/> 1:3-7
T	<input type="checkbox"/> 1:8-17
W	<input type="checkbox"/> 1:18-25
T	<input type="checkbox"/> 2:1-23
F	<input type="checkbox"/> 3:1-6
S	<input type="checkbox"/> 3:7-17

WEEK 2	
S	<input type="checkbox"/> 4:1-11
M	<input type="checkbox"/> 4:12-25
T	<input type="checkbox"/> 5:1-4
W	<input type="checkbox"/> 5:5-12
T	<input type="checkbox"/> 5:13-20
F	<input type="checkbox"/> 5:21-26
S	<input type="checkbox"/> 5:27-48

WEEK 3	
S	<input type="checkbox"/> 6:1-8
M	<input type="checkbox"/> 6:9-18
T	<input type="checkbox"/> 6:19-34
W	<input type="checkbox"/> 7:1-12
T	<input type="checkbox"/> 7:13-29
F	<input type="checkbox"/> 8:1-13
S	<input type="checkbox"/> 8:14-22

WEEK 4	
S	<input type="checkbox"/> 8:23-34
M	<input type="checkbox"/> 9:1-13
T	<input type="checkbox"/> 9:14-17
W	<input type="checkbox"/> 9:18-34
T	<input type="checkbox"/> 9:35-10:5
F	<input type="checkbox"/> 10:6-25
S	<input type="checkbox"/> 10:26-42

WEEK 11	
S	<input type="checkbox"/> 25:31-46
M	<input type="checkbox"/> 26:1-16
T	<input type="checkbox"/> 26:17-35
W	<input type="checkbox"/> 26:36-46
T	<input type="checkbox"/> 26:47-64
F	<input type="checkbox"/> 26:65-75
S	<input type="checkbox"/> 27:1-26

WEEK 12	
S	<input type="checkbox"/> 27:27-44
M	<input type="checkbox"/> 27:45-56
T	<input type="checkbox"/> 27:57-28:15
W	<input type="checkbox"/> 28:16-20
T	<input type="checkbox"/> Mark 1:1
F	<input type="checkbox"/> 1:2-6
S	<input type="checkbox"/> 1:7-13

WEEK 13	
S	<input type="checkbox"/> 1:14-28
M	<input type="checkbox"/> 1:29-45
T	<input type="checkbox"/> 2:1-12
W	<input type="checkbox"/> 2:13-28
T	<input type="checkbox"/> 3:1-19
F	<input type="checkbox"/> 3:20-35
S	<input type="checkbox"/> 4:1-25

WEEK 14	
S	<input type="checkbox"/> 4:26-41
M	<input type="checkbox"/> 5:1-20
T	<input type="checkbox"/> 5:21-43
W	<input type="checkbox"/> 6:1-29
T	<input type="checkbox"/> 6:30-56
F	<input type="checkbox"/> 7:1-23
S	<input type="checkbox"/> 7:24-37

WEEK 15	
S	<input type="checkbox"/> 8:1-26
M	<input type="checkbox"/> 8:27-9:1
T	<input type="checkbox"/> 9:2-29
W	<input type="checkbox"/> 9:30-50
T	<input type="checkbox"/> 10:1-16
F	<input type="checkbox"/> 10:17-34
S	<input type="checkbox"/> 10:35-52

WEEK 16	
S	<input type="checkbox"/> 11:1-16
M	<input type="checkbox"/> 11:17-33
T	<input type="checkbox"/> 12:1-27
W	<input type="checkbox"/> 12:28-44
T	<input type="checkbox"/> 13:1-13
F	<input type="checkbox"/> 13:14-37
S	<input type="checkbox"/> 14:1-26

WEEK 23	
S	<input type="checkbox"/> 11:14-26
M	<input type="checkbox"/> 11:27-36
T	<input type="checkbox"/> 11:37-54
W	<input type="checkbox"/> 12:1-12
T	<input type="checkbox"/> 12:13-21
F	<input type="checkbox"/> 12:22-34
S	<input type="checkbox"/> 12:35-48

WEEK 24	
S	<input type="checkbox"/> 12:49-59
M	<input type="checkbox"/> 13:1-9
T	<input type="checkbox"/> 13:10-17
W	<input type="checkbox"/> 13:18-30
T	<input type="checkbox"/> 13:31-14:6
F	<input type="checkbox"/> 14:7-14
S	<input type="checkbox"/> 14:15-24

WEEK 25	
S	<input type="checkbox"/> 14:25-35
M	<input type="checkbox"/> 15:1-10
T	<input type="checkbox"/> 15:11-21
W	<input type="checkbox"/> 15:22-32
T	<input type="checkbox"/> 16:1-13
F	<input type="checkbox"/> 16:14-22
S	<input type="checkbox"/> 16:23-31

WEEK 26	
S	<input type="checkbox"/> 17:1-19
M	<input type="checkbox"/> 17:20-37
T	<input type="checkbox"/> 18:1-14
W	<input type="checkbox"/> 18:15-30
T	<input type="checkbox"/> 18:31-43
F	<input type="checkbox"/> 19:1-10
S	<input type="checkbox"/> 19:11-27

WEEK 27	
S	<input type="checkbox"/> 19:28-48
M	<input type="checkbox"/> 20:1-19
T	<input type="checkbox"/> 20:20-38
W	<input type="checkbox"/> 20:39-21:4
T	<input type="checkbox"/> 21:5-27
F	<input type="checkbox"/> 21:28-38
S	<input type="checkbox"/> 22:1-20

WEEK 28	
S	<input type="checkbox"/> 22:21-38
M	<input type="checkbox"/> 22:39-54
T	<input type="checkbox"/> 22:55-71
W	<input type="checkbox"/> 23:1-43
T	<input type="checkbox"/> 23:44-56
F	<input type="checkbox"/> 24:1-12
S	<input type="checkbox"/> 24:13-35

WEEK 35	
S	<input type="checkbox"/> 13:12-30
M	<input type="checkbox"/> 13:31-38
T	<input type="checkbox"/> 14:1-6
W	<input type="checkbox"/> 14:7-20
T	<input type="checkbox"/> 14:21-31
F	<input type="checkbox"/> 15:1-11
S	<input type="checkbox"/> 15:12-27

WEEK 36	
S	<input type="checkbox"/> 16:1-15
M	<input type="checkbox"/> 16:16-33
T	<input type="checkbox"/> 17:1-5
W	<input type="checkbox"/> 17:6-13
T	<input type="checkbox"/> 17:14-24
F	<input type="checkbox"/> 17:25-18:11
S	<input type="checkbox"/> 18:12-27

WEEK 37	
S	<input type="checkbox"/> 18:28-40
M	<input type="checkbox"/> 19:1-16
T	<input type="checkbox"/> 19:17-30
W	<input type="checkbox"/> 19:31-42
T	<input type="checkbox"/> 20:1-13
F	<input type="checkbox"/> 20:14-18
S	<input type="checkbox"/> 20:19-22

WEEK 38	
S	<input type="checkbox"/> 20:23-31
M	<input type="checkbox"/> 21:1-14
T	<input type="checkbox"/> 21:15-22
W	<input type="checkbox"/> 21:23-25
T	<input type="checkbox"/> Acts 1:1-8
F	<input type="checkbox"/> 1:9-14
S	<input type="checkbox"/> 1:15-26

WEEK 39	
S	<input type="checkbox"/> 2:1-13
M	<input type="checkbox"/> 2:14-21
T	<input type="checkbox"/> 2:22-36
W	<input type="checkbox"/> 2:37-41
T	<input type="checkbox"/> 2:42-47
F	<input type="checkbox"/> 3:1-18
S	<input type="checkbox"/> 3:19-4:22

WEEK 40	
S	<input type="checkbox"/> 4:23-37
M	<input type="checkbox"/> 5:1-16
T	<input type="checkbox"/> 5:17-32
W	<input type="checkbox"/> 5:33-42
T	<input type="checkbox"/> 6:1-7:1
F	<input type="checkbox"/> 7:2-29
S	<input type="checkbox"/> 7:30-60

WEEK 47	
S	<input type="checkbox"/> 27:27-28:10
M	<input type="checkbox"/> 28:11-22
T	<input type="checkbox"/> 28:23-31
W	<input type="checkbox"/> Rom 1:1-2
T	<input type="checkbox"/> 1:3-7
F	<input type="checkbox"/> 1:8-17
S	<input type="checkbox"/> 1:18-25

WEEK 48	
S	<input type="checkbox"/> 1:26-2:10
M	<input type="checkbox"/> 2:11-29
T	<input type="checkbox"/> 3:1-20
W	<input type="checkbox"/> 3:21-31
T	<input type="checkbox"/> 4:1-12
F	<input type="checkbox"/> 4:13-25
S	<input type="checkbox"/> 5:1-11

WEEK 49	
S	<input type="checkbox"/> 5:12-17
M	<input type="checkbox"/> 5:18-6:5
T	<input type="checkbox"/> 6:6-11
W	<input type="checkbox"/> 6:12-23
T	<input type="checkbox"/> 7:1-12
F	<input type="checkbox"/> 7:13-25
S	<input type="checkbox"/> 8:1-2

WEEK 50	
S	<input type="checkbox"/> 8:3-6
M	<input type="checkbox"/> 8:7-13
T	<input type="checkbox"/> 8:14-25
W	<input type="checkbox"/> 8:26-39
T	<input type="checkbox"/> 9:1-18
F	<input type="checkbox"/> 9:19-10:3
S	<input type="checkbox"/> 10:4-15

WEEK 51	
S	<input type="checkbox"/> 10:16-11:10
M	<input type="checkbox"/> 11:11-22
T	<input type="checkbox"/> 11:23-36
W	<input type="checkbox"/> 12:1-3
T	<input type="checkbox"/> 12:4-21
F	<input type="checkbox"/> 13:1-14
S	<input type="checkbox"/> 14:1-12

WEEK 52	
S	<input type="checkbox"/> 14:13-23
M	<input type="checkbox"/> 15:1-13
T	<input type="checkbox"/> 15:14-33
W	<input type="checkbox"/> 16:1-5
T	<input type="checkbox"/> 16:6-24
F	<input type="checkbox"/> 16:25-27
S	<input type="checkbox"/> I Cor 1:1-4

WEEK 57	
S	<input type="checkbox"/> 12:12-22
M	<input type="checkbox"/> 12:23-31
T	<input type="checkbox"/> 13:1-13
W	<input type="checkbox"/> 14:1-12
T	<input type="checkbox"/> 14:13-25
F	<input type="checkbox"/> 14:26-33
S	<input type="checkbox"/> 14:34-40

WEEK 58	
S	<input type="checkbox"/> 15:1-19
M	<input type="checkbox"/> 15:20-28
T	<input type="checkbox"/> 15:29-34
W	<input type="checkbox"/> 15:35-49
T	<input type="checkbox"/> 15:50-58
F	<input type="checkbox"/> 16:1-9
S	<input type="checkbox"/> 16:10-24

WEEK 59	
S	<input type="checkbox"/> II Cor 1:1-4
M	<input type="checkbox"/> 1:5-14
T	<input type="checkbox"/> 1:15-22
W	<input type="checkbox"/> 1:23-2:11
T	<input type="checkbox"/> 2:12-17
F	<input type="checkbox"/> 3:1-6
S	<input type="checkbox"/> 3:7-11

WEEK 60	
S	<input type="checkbox"/> 3:12-18
M	<input type="checkbox"/> 4:1-6
T	<input type="checkbox"/> 4:7-12
W	<input type="checkbox"/> 4:13-18
T	<input type="checkbox"/> 5:1-8
F	<input type="checkbox"/> 5:9-15
S	<input type="checkbox"/> 5:16-21

WEEK 61	
S	<input type="checkbox"/> 6:1-13
M	<input type="checkbox"/> 6:14-7:4
T	<input type="checkbox"/> 7:5-16
W	<input type="checkbox"/> 8:1-15
T	<input type="checkbox"/> 8:16-24
F	<input type="checkbox"/> 9:1-15
S	<input type="checkbox"/> 10:1-6

WEEK 62	
S	<input type="checkbox"/> 10:7-18
M	<input type="checkbox"/> 11:1-15
T	<input type="checkbox"/> 11:16-33
W	<input type="checkbox"/> 12:1-10
T	<input type="checkbox"/> 12:11-21
F	<input type="checkbox"/> 13:1-10
S	<input type="checkbox"/> 13:11-14

Testament Recovery Version with Footnotes

WEEK 5	WEEK 6	WEEK 7	WEEK 8	WEEK 9	WEEK 10
S <input type="checkbox"/> 11:1-15	S <input type="checkbox"/> 13:13-30	S <input type="checkbox"/> 15:21-31	S <input type="checkbox"/> 18:1-14	S <input type="checkbox"/> 21:1-11	S <input type="checkbox"/> 23:1-12
M <input type="checkbox"/> 11:16-30	M <input type="checkbox"/> 13:31-43	M <input type="checkbox"/> 15:32-39	M <input type="checkbox"/> 18:15-22	M <input type="checkbox"/> 21:12-22	M <input type="checkbox"/> 23:13-39
T <input type="checkbox"/> 12:1-14	T <input type="checkbox"/> 13:44-58	T <input type="checkbox"/> 16:1-12	T <input type="checkbox"/> 18:23-35	T <input type="checkbox"/> 21:23-32	T <input type="checkbox"/> 24:1-14
W <input type="checkbox"/> 12:15-32	W <input type="checkbox"/> 14:1-13	W <input type="checkbox"/> 16:13-20	W <input type="checkbox"/> 19:1-15	W <input type="checkbox"/> 21:33-46	W <input type="checkbox"/> 24:15-31
T <input type="checkbox"/> 12:33-42	T <input type="checkbox"/> 14:14-21	T <input type="checkbox"/> 16:21-28	T <input type="checkbox"/> 19:16-30	T <input type="checkbox"/> 22:1-22	T <input type="checkbox"/> 24:32-51
F <input type="checkbox"/> 12:43-13:2	F <input type="checkbox"/> 14:22-36	F <input type="checkbox"/> 17:1-13	F <input type="checkbox"/> 20:1-16	F <input type="checkbox"/> 22:23-33	F <input type="checkbox"/> 25:1-13
S <input type="checkbox"/> 13:3-12	S <input type="checkbox"/> 15:1-20	S <input type="checkbox"/> 17:14-27	S <input type="checkbox"/> 20:17-34	S <input type="checkbox"/> 22:34-46	S <input type="checkbox"/> 25:14-30

WEEK 17	WEEK 18	WEEK 19	WEEK 20	WEEK 21	WEEK 22
S <input type="checkbox"/> 14:27-52	S <input type="checkbox"/> 1:5-25	S <input type="checkbox"/> 2:40-52	S <input type="checkbox"/> 5:27-6:16	S <input type="checkbox"/> 8:1-15	S <input type="checkbox"/> 9:37-50
M <input type="checkbox"/> 14:53-72	M <input type="checkbox"/> 1:26-46	M <input type="checkbox"/> 3:1-20	M <input type="checkbox"/> 6:17-38	M <input type="checkbox"/> 8:16-25	M <input type="checkbox"/> 9:51-62
T <input type="checkbox"/> 15:1-15	T <input type="checkbox"/> 1:47-56	T <input type="checkbox"/> 3:21-38	T <input type="checkbox"/> 6:39-49	T <input type="checkbox"/> 8:26-39	T <input type="checkbox"/> 10:1-11
W <input type="checkbox"/> 15:16-47	W <input type="checkbox"/> 1:57-80	W <input type="checkbox"/> 4:1-13	W <input type="checkbox"/> 7:1-17	W <input type="checkbox"/> 8:40-56	W <input type="checkbox"/> 10:12-24
T <input type="checkbox"/> 16:1-8	T <input type="checkbox"/> 2:1-8	T <input type="checkbox"/> 4:14-30	T <input type="checkbox"/> 7:18-23	T <input type="checkbox"/> 9:1-17	T <input type="checkbox"/> 10:25-37
F <input type="checkbox"/> 16:9-20	F <input type="checkbox"/> 2:9-20	F <input type="checkbox"/> 4:31-44	F <input type="checkbox"/> 7:24-35	F <input type="checkbox"/> 9:18-26	F <input type="checkbox"/> 10:38-42
S <input type="checkbox"/> Luke 1:1-4	S <input type="checkbox"/> 2:21-39	S <input type="checkbox"/> 5:1-26	S <input type="checkbox"/> 7:36-50	S <input type="checkbox"/> 9:27-36	S <input type="checkbox"/> 11:1-13

WEEK 29	WEEK 30	WEEK 31	WEEK 32	WEEK 33	WEEK 34
S <input type="checkbox"/> 24:36-53	S <input type="checkbox"/> 2:23-3:13	S <input type="checkbox"/> 5:1-16	S <input type="checkbox"/> 7:1-9	S <input type="checkbox"/> 8:45-59	S <input type="checkbox"/> 11:23-40
M <input type="checkbox"/> John 1:1-13	M <input type="checkbox"/> 3:14-21	M <input type="checkbox"/> 5:17-30	M <input type="checkbox"/> 7:10-24	M <input type="checkbox"/> 9:1-13	M <input type="checkbox"/> 11:41-57
T <input type="checkbox"/> 1:14-18	T <input type="checkbox"/> 3:22-36	T <input type="checkbox"/> 5:31-47	T <input type="checkbox"/> 7:25-36	T <input type="checkbox"/> 9:14-34	T <input type="checkbox"/> 12:1-11
W <input type="checkbox"/> 1:19-34	W <input type="checkbox"/> 4:1-14	W <input type="checkbox"/> 6:1-15	W <input type="checkbox"/> 7:37-52	W <input type="checkbox"/> 9:35-10:9	W <input type="checkbox"/> 12:12-24
T <input type="checkbox"/> 1:35-51	T <input type="checkbox"/> 4:15-26	T <input type="checkbox"/> 6:16-31	T <input type="checkbox"/> 7:53-8:11	T <input type="checkbox"/> 10:10-30	T <input type="checkbox"/> 12:25-36
F <input type="checkbox"/> 2:1-11	F <input type="checkbox"/> 4:27-42	F <input type="checkbox"/> 6:32-51	F <input type="checkbox"/> 8:12-27	F <input type="checkbox"/> 10:31-11:4	F <input type="checkbox"/> 12:37-50
S <input type="checkbox"/> 2:12-22	S <input type="checkbox"/> 4:43-54	S <input type="checkbox"/> 6:52-71	S <input type="checkbox"/> 8:28-44	S <input type="checkbox"/> 11:5-22	S <input type="checkbox"/> 13:1-11

WEEK 41	WEEK 42	WEEK 43	WEEK 44	WEEK 45	WEEK 46
S <input type="checkbox"/> 8:1-13	S <input type="checkbox"/> 10:34-48	S <input type="checkbox"/> 14:6-28	S <input type="checkbox"/> 17:19-34	S <input type="checkbox"/> 21:1-14	S <input type="checkbox"/> 23:16-30
M <input type="checkbox"/> 8:14-25	M <input type="checkbox"/> 11:1-18	M <input type="checkbox"/> 15:1-12	M <input type="checkbox"/> 18:1-17	M <input type="checkbox"/> 21:15-26	M <input type="checkbox"/> 23:31-24:21
T <input type="checkbox"/> 8:26-40	T <input type="checkbox"/> 11:19-30	T <input type="checkbox"/> 15:13-34	T <input type="checkbox"/> 18:18-28	T <input type="checkbox"/> 21:27-40	T <input type="checkbox"/> 24:22-25:5
W <input type="checkbox"/> 9:1-19	W <input type="checkbox"/> 12:1-25	W <input type="checkbox"/> 15:35-16:5	W <input type="checkbox"/> 19:1-20	W <input type="checkbox"/> 22:1-21	W <input type="checkbox"/> 25:6-27
T <input type="checkbox"/> 9:20-43	T <input type="checkbox"/> 13:1-12	T <input type="checkbox"/> 16:6-18	T <input type="checkbox"/> 19:21-41	T <input type="checkbox"/> 22:22-29	T <input type="checkbox"/> 26:1-13
F <input type="checkbox"/> 10:1-16	F <input type="checkbox"/> 13:13-43	F <input type="checkbox"/> 16:19-40	F <input type="checkbox"/> 20:1-12	F <input type="checkbox"/> 22:30-23:11	F <input type="checkbox"/> 26:14-32
S <input type="checkbox"/> 10:17-33	S <input type="checkbox"/> 13:44-14:5	S <input type="checkbox"/> 17:1-18	S <input type="checkbox"/> 20:13-38	S <input type="checkbox"/> 23:12-15	S <input type="checkbox"/> 27:1-26

WEEK 53	WEEK 54	WEEK 55	WEEK 56
S <input type="checkbox"/> 1:5-9	S <input type="checkbox"/> 3:10-13	S <input type="checkbox"/> 7:1-16	S <input type="checkbox"/> 10:5-13
M <input type="checkbox"/> 1:10-17	M <input type="checkbox"/> 3:14-23	M <input type="checkbox"/> 7:17-24	M <input type="checkbox"/> 10:14-33
T <input type="checkbox"/> 1:18-31	T <input type="checkbox"/> 4:1-9	T <input type="checkbox"/> 7:25-40	T <input type="checkbox"/> 11:1-6
W <input type="checkbox"/> 2:1-5	W <input type="checkbox"/> 4:10-21	W <input type="checkbox"/> 8:1-13	W <input type="checkbox"/> 11:7-16
T <input type="checkbox"/> 2:6-10	T <input type="checkbox"/> 5:1-13	T <input type="checkbox"/> 9:1-15	T <input type="checkbox"/> 11:17-26
F <input type="checkbox"/> 2:11-16	F <input type="checkbox"/> 6:1-11	F <input type="checkbox"/> 9:16-27	F <input type="checkbox"/> 11:27-34
S <input type="checkbox"/> 3:1-9	S <input type="checkbox"/> 6:12-20	S <input type="checkbox"/> 10:1-4	S <input type="checkbox"/> 12:1-11

WEEK 63	WEEK 64	WEEK 65	WEEK 66	WEEK 67	WEEK 68
S <input type="checkbox"/> Gal 1:1-5	S <input type="checkbox"/> 3:15-22	S <input type="checkbox"/> 5:22-26	S <input type="checkbox"/> 1:11-14	S <input type="checkbox"/> 2:19-22	S <input type="checkbox"/> 4:11-16
M <input type="checkbox"/> 1:6-14	M <input type="checkbox"/> 3:23-29	M <input type="checkbox"/> 6:1-10	M <input type="checkbox"/> 1:15-18	M <input type="checkbox"/> 3:1-7	M <input type="checkbox"/> 4:17-24
T <input type="checkbox"/> 1:15-24	T <input type="checkbox"/> 4:1-7	T <input type="checkbox"/> 6:11-15	T <input type="checkbox"/> 1:19-23	T <input type="checkbox"/> 3:8-13	T <input type="checkbox"/> 4:25-32
W <input type="checkbox"/> 2:1-13	W <input type="checkbox"/> 4:8-20	W <input type="checkbox"/> 6:16-18	W <input type="checkbox"/> 2:1-5	W <input type="checkbox"/> 3:14-18	W <input type="checkbox"/> 5:1-10
T <input type="checkbox"/> 2:14-21	T <input type="checkbox"/> 4:21-31	T <input type="checkbox"/> Eph 1:1-3	T <input type="checkbox"/> 2:6-10	T <input type="checkbox"/> 3:19-21	T <input type="checkbox"/> 5:11-21
F <input type="checkbox"/> 3:1-4	F <input type="checkbox"/> 5:1-12	F <input type="checkbox"/> 1:4-6	F <input type="checkbox"/> 2:11-14	F <input type="checkbox"/> 4:1-4	F <input type="checkbox"/> 5:22-26
S <input type="checkbox"/> 3:5-14	S <input type="checkbox"/> 5:13-21	S <input type="checkbox"/> 1:7-10	S <input type="checkbox"/> 2:15-18	S <input type="checkbox"/> 4:5-10	S <input type="checkbox"/> 5:27-33

WEEK 69	WEEK 70	WEEK 71	WEEK 72	WEEK 73	WEEK 74
S <input type="checkbox"/> 6:1-9	S <input type="checkbox"/> 1:27-2:4	S <input type="checkbox"/> 3:17-21	S <input type="checkbox"/> 2:1-7	S <input type="checkbox"/> I Thes 1:1-3	S <input type="checkbox"/> 5:12-28
M <input type="checkbox"/> 6:10-14	M <input type="checkbox"/> 2:5-11	M <input type="checkbox"/> 4:1-9	M <input type="checkbox"/> 2:8-15	M <input type="checkbox"/> 1:4-10	M <input type="checkbox"/> II Thes 1:1-12
T <input type="checkbox"/> 6:15-18	T <input type="checkbox"/> 2:12-16	T <input type="checkbox"/> 4:10-23	T <input type="checkbox"/> 2:16-23	T <input type="checkbox"/> 2:1-12	T <input type="checkbox"/> 2:1-17
W <input type="checkbox"/> 6:19-24	W <input type="checkbox"/> 2:17-30	W <input type="checkbox"/> Col 1:1-8	W <input type="checkbox"/> 3:1-4	W <input type="checkbox"/> 2:13-3:5	W <input type="checkbox"/> 3:1-18
T <input type="checkbox"/> Phil 1:1-7	T <input type="checkbox"/> 3:1-6	T <input type="checkbox"/> 1:9-13	T <input type="checkbox"/> 3:5-15	T <input type="checkbox"/> 3:6-13	T <input type="checkbox"/> I Tim 1:1-2
F <input type="checkbox"/> 1:8-18	F <input type="checkbox"/> 3:7-11	F <input type="checkbox"/> 1:14-23	F <input type="checkbox"/> 3:16-25	F <input type="checkbox"/> 4:1-10	F <input type="checkbox"/> 1:3-4
S <input type="checkbox"/> 1:19-26	S <input type="checkbox"/> 3:12-16	S <input type="checkbox"/> 1:24-29	S <input type="checkbox"/> 4:1-18	S <input type="checkbox"/> 4:11-5:11	S <input type="checkbox"/> 1:5-14

WEEK 75	WEEK 76	WEEK 77	WEEK 78	WEEK 79	WEEK 80
S <input type="checkbox"/> 1:15-20	S <input type="checkbox"/> 6:1-10	S <input type="checkbox"/> 3:14-4:8	S <input type="checkbox"/> Philem 1:1-11	S <input type="checkbox"/> 3:1-6	S <input type="checkbox"/> 6:4-8
M <input type="checkbox"/> 2:1-7	M <input type="checkbox"/> 6:11-21	M <input type="checkbox"/> 4:9-22	M <input type="checkbox"/> 1:12-25	M <input type="checkbox"/> 3:7-19	M <input type="checkbox"/> 6:9-20
T <input type="checkbox"/> 2:8-15	T <input type="checkbox"/> II Tim 1:1-10	T <input type="checkbox"/> Titus 1:1-4	T <input type="checkbox"/> Heb 1:1-2	T <input type="checkbox"/> 4:1-9	T <input type="checkbox"/> 7:1-10
W <input type="checkbox"/> 3:1-13	W <input type="checkbox"/> 1:11-18	W <input type="checkbox"/> 1:5-16	W <input type="checkbox"/> 1:3-5	W <input type="checkbox"/> 4:10-13	W <input type="checkbox"/> 7:11-28
T <input type="checkbox"/> 3:14-4:5	T <input type="checkbox"/> 2:1-15	T <input type="checkbox"/> 2:1-15	T <input type="checkbox"/> 1:6-14	T <input type="checkbox"/> 4:14-16	T <input type="checkbox"/> 8:1-6
F <input type="checkbox"/> 4:6-16	F <input type="checkbox"/> 2:16-26	F <input type="checkbox"/> 3:1-8	F <input type="checkbox"/> 2:1-9	F <input type="checkbox"/> 5:1-10	F <input type="checkbox"/> 8:7-13
S <input type="checkbox"/> 5:1-25	S <input type="checkbox"/> 3:1-13	S <input type="checkbox"/> 3:9-15	S <input type="checkbox"/> 2:10-18	S <input type="checkbox"/> 5:11-6:3	S <input type="checkbox"/> 9:1-4

WEEK 81	WEEK 82	WEEK 83	WEEK 84	WEEK 85	WEEK 86
S <input type="checkbox"/> 9:5-14	S <input type="checkbox"/> 11:20-31	S <input type="checkbox"/> 13:1-7	S <input type="checkbox"/> 2:1-13	S <input type="checkbox"/> I Pet 1:1-2	S <input type="checkbox"/> 2:1-3
M <input type="checkbox"/> 9:15-28	M <input type="checkbox"/> 11:32-40	M <input type="checkbox"/> 13:8-12	M <input type="checkbox"/> 2:14-26	M <input type="checkbox"/> 1:3-4	M <input type="checkbox"/> 2:4-8
T <input type="checkbox"/> 10:1-18	T <input type="checkbox"/> 12:1-2	T <input type="checkbox"/> 13:13-15	T <input type="checkbox"/> 3:1-18	T <input type="checkbox"/> 1:5	T <input type="checkbox"/> 2:9-17
W <input type="checkbox"/> 10:19-28	W <input type="checkbox"/> 12:3-13	W <input type="checkbox"/> 13:16-25	W <input type="checkbox"/> 4:1-10	W <input type="checkbox"/> 1:6-9	W <input type="checkbox"/> 2:18-25
T <input type="checkbox"/> 10:29-39	T <input type="checkbox"/> 12:14-17	T <input type="checkbox"/> James 1:1-8	T <input type="checkbox"/> 4:11-17	T <input type="checkbox"/> 1:10-12	T <input type="checkbox"/> 3:1-13
F <input type="checkbox"/> 11:1-6	F <input type="checkbox"/> 12:18-26	F <input type="checkbox"/> 1:9-18	F <input type="checkbox"/> 5:1-12	F <input type="checkbox"/> 1:13-17	F <input type="checkbox"/> 3:14-22
S <input type="checkbox"/> 11:7-19	S <input type="checkbox"/> 12:27-29	S <input type="checkbox"/> 1:19-27	S <input type="checkbox"/> 5:13-20	S <input type="checkbox"/> 1:18-25	S <input type="checkbox"/> 4:1-6

WEEK 87	WEEK 88	WEEK 89	WEEK 90	WEEK 91	WEEK 92
S <input type="checkbox"/> 4:7-16	S <input type="checkbox"/> 1:5-8	S <input type="checkbox"/> 3:1-6	S <input type="checkbox"/> 1:3-4	S <input type="checkbox"/> 2:12-14	S <input type="checkbox"/> 3:11-18
M <input type="checkbox"/> 4:17-19	M <input type="checkbox"/> 1:9-11	M <input type="checkbox"/> 3:7-9	M <input type="checkbox"/> 1:5	M <input type="checkbox"/> 2:15-19	M <input type="checkbox"/> 3:19-24
T <input type="checkbox"/> 5:1-4	T <input type="checkbox"/> 1:12-18	T <input type="checkbox"/> 3:10-12	T <input type="checkbox"/> 1:6	T <input type="checkbox"/> 2:20-23	T <input type="checkbox"/> 4:1-6
W <input type="checkbox"/> 5:5-9	W <input type="checkbox"/> 1:19-21	W <input type="checkbox"/> 3:13-15	W <input type="checkbox"/> 1:7	W <input type="checkbox"/> 2:24-27	W <input type="checkbox"/> 4:7-11
T <input type="checkbox"/> 5:10-14	T <input type="checkbox"/> 2:1-3	T <input type="checkbox"/> 3:16	T <input type="checkbox"/> 1:8-10	T <input type="checkbox"/> 2:28-29	T <input type="checkbox"/> 4:12-15
F <input type="checkbox"/> II Pet 1:1-2	F <input type="checkbox"/> 2:4-11	F <input type="checkbox"/> 3:17-18	F <input type="checkbox"/> 2:1-2	F <input type="checkbox"/> 3:1-5	F <input type="checkbox"/> 4:16-5:3
S <input type="checkbox"/> 1:3-4	S <input type="checkbox"/> 2:12-22	S <input type="checkbox"/> I John 1:1-2	S <input type="checkbox"/> 2:3-11	S <input type="checkbox"/> 3:6-10	S <input type="checkbox"/> 5:4-13

WEEK 93	WEEK 94	WEEK 95	WEEK 96	WEEK 97	WEEK 98
S <input type="checkbox"/> 5:14-17	S <input type="checkbox"/> Jude 1:1-4	S <input type="checkbox"/> 1:12-13	S <input type="checkbox"/> 2:12-14	S <input type="checkbox"/> 3:10-13	S <input type="checkbox"/> 5:7-14
M <input type="checkbox"/> 5:18-21	M <input type="checkbox"/> 1:5-10	M <input type="checkbox"/> 1:14-16	M <input type="checkbox"/> 2:15-17	M <input type="checkbox"/> 3:14-18	M <input type="checkbox"/> 6:1-8
T <input type="checkbox"/> II John 1:1-3	T <input type="checkbox"/> 1:11-19	T <input type="checkbox"/> 1:17-20	T <input type="checkbox"/> 2:18-23	T <input type="checkbox"/> 3:19-22	T <input type="checkbox"/> 6:9-17
W <input type="checkbox"/> 1:4-9	W <input type="checkbox"/> 1:20-25	W <input type="checkbox"/> 2:1-6	W <input type="checkbox"/> 2:24-29	W <input type="checkbox"/> 4:1-5	W <input type="checkbox"/> 7:1-8
T <input type="checkbox"/> 1:10-13	T <input type="checkbox"/> Rev 1:1-3	T <input type="checkbox"/> 2:7	T <input type="checkbox"/> 3:1-3	T <input type="checkbox"/> 4:6-7	T <input type="checkbox"/> 7:9-17
F <input type="checkbox"/> III John 1:1-6	F <input type="checkbox"/> 1:4-6	F <input type="checkbox"/> 2:8-9	F <input type="checkbox"/> 3:4-6	F <input type="checkbox"/> 4:8-11	F <input type="checkbox"/> 8:1-5
S <input type="checkbox"/> 1:7-14	S <input type="checkbox"/> 1:7-11	S <input type="checkbox"/> 2:10-11	S <input type="checkbox"/> 3:7-9	S <input type="checkbox"/> 5:1-6	S <input type="checkbox"/> 8:6-12

WEEK 99	WEEK 100	WEEK 101	WEEK 102	WEEK 103	WEEK 104
S <input type="checkbox"/> 8:13-9:11	S <input type="checkbox"/> 12:1-4	S <input type="checkbox"/> 14:13-20	S <input type="checkbox"/> 18:9-19:4	S <input type="checkbox"/> 21:1	S <input type="checkbox"/> 22:1
M <input type="checkbox"/> 9:12-21	M <input type="checkbox"/> 12:5-9	M <input type="checkbox"/> 15:1-8	M <input type="checkbox"/> 19:5-10	M <input type="checkbox"/> 21:2	M <input type="checkbox"/> 22:2
T <input type="checkbox"/> 10:1-4	T <input type="checkbox"/> 12:10-18	T <input type="checkbox"/> 16:1-12	T <input type="checkbox"/> 19:11-16	T <input type="checkbox"/> 21:3-8	T <input type="checkbox"/> 22:3-11
W <input type="checkbox"/> 10:5-11	W <input type="checkbox"/> 13:1-10	W <input type="checkbox"/> 16:13-21	W <input type="checkbox"/> 19:17-21	W <input type="checkbox"/> 21:9-13	W <input type="checkbox"/> 22:12-15
T <input type="checkbox"/> 11:1-4	T <input type="checkbox"/> 13:11-18	T <input type="checkbox"/> 17:1-6	T <input type="checkbox"/> 20:1-6	T <input type="checkbox"/> 21:14-18	T <input type="checkbox"/> 22:16-17
F <input type="checkbox"/> 11:5-14	F <input type="checkbox"/> 14:1-5	F <input type="checkbox"/> 17:7-18	F <input type="checkbox"/> 20:7-10	F <input type="checkbox"/> 21:19-21	F <input type="checkbox"/> 22:18-21
S <input type="checkbox"/> 11:15-19	S <input type="checkbox"/> 14:6-12	S <input type="checkbox"/> 18:1-8	S <input type="checkbox"/> 20:11-15	S <input type="checkbox"/> 21:22-27	

READHISWORD.com

- Generate customized Bible reading schedules
- Set up e-mail reminders
- Make entries in an online journal
- Monitor your Bible-reading progress

Mobile version of this website is also available!

- **STUDY THE WORD** using 15 subjects from a Topical Directory
- **SHARE** what you've read and enjoyed with others via e-mail or Facebook
- **TELL PEOPLE** about the free New Testament Recovery Version and have them order one on your device

In English and Spanish

Bring Forth the Children of God (Mat. 27:56; Mark 16:40).

Time of Writing: Approximately A.D. 90.
Place of Writing: Perhaps Ephesus.
Recipients: All believers, both in Judea and throughout the Gentile lands,
as the Word, and the Word was
as God.

Subject:
The Gospel of Life—
Proving That Jesus Christ Is God the Savior
divinity and humanity, is the center
for the communication between
heaven and earth for the union of
God and man in eternity. After this,
ch. 2 shows that the principle of the
Triune God as life is to change death
into life (2:1–11) and that the purpose
of life is to build the house, the tem-
ple, of God (2:13–22). In chs. 3–11.

11 In the beginning means in eter-
nity past. As the introduction to this
Gospel, this chapter begins in eter-
nity past with God, who had divinity
but not humanity (v. 1); it then passes
through His creation of all things
(v. 3), His incarnation (v. 14), His be-
divinity and humanity, is the center
for the communication between
heaven and earth for the union of
God and man in eternity. After this,
ch. 2 shows that the principle of the
Triune God as life is to change death
into life (2:1–11) and that the purpose

**BIBLES FOR
AMERICA®**

PO BOX 17537 • IRVINE, CA 92623

888.551.0102

WWW.BFA.ORG

© 2011 BIBLES FOR AMERICA. ALL RIGHTS RESERVED. 022511