

Evangelical Free Church

Maywood EFC Bible-Reading Plan: Gospels, Acts, Psalms & Proverbs

January

- 1 Matthew 1
- 2 Psalm 1
- 3 Matthew 2
- 4 Matthew 3
- 5 Proverbs 1
- 6 Matthew 4
- 7 Matthew 5
- 8 Psalm 2
- 9 Matthew 6
- 10 Matthew 7
- 11 Proverbs 2
- 12 Matthew 8
- 13 Matthew 9
- 14 Psalm 3
- 15 Matthew 10
- 16 Matthew 11
- 17 Proverbs 3
- 18 Matthew 12
- 19 Matthew 13
- 20 Psalm 4
- 21 Matthew 14
- 22 Matthew 15
- 23 Proverbs 4
- 24 Matthew 16
- 25 Matthew 17
- 26 Psalm 5
- 27 Matthew 18

February

- 1 Matthew 19
- 2 Proverbs 5
- 3 Matthew 20
- 4 Matthew 21
- 5 Psalm 6
- 6 Matthew 22
- 7 Matthew 23
- 8 Proverbs 6
- 9 Matthew 24
- 10 Matthew 25
- 11 Psalm 7
- 12 Matthew 26
- 13 Matthew 27
- 14 Proverbs 7
- 15 Matthew 28
- 16 Proverbs 8
- 17 Psalm 8
- 18 Psalm 9
- 19 Psalm 10
- 20 Proverbs 9
- 21 Mark 1
- 22 Mark 2
- 23 Mark 3
- 24 Psalm 11
- 25 Mark 4

March

- 1 Mark 5
- 2 Proverbs 10
- 3 Mark 6
- 4 Mark 7
- 5 Psalm 12
- 6 Psalm 13
- 7 Mark 7
- 8 Proverbs 11
- 9 Mark 8
- 10 Mark 9
- 11 Psalm 14
- 12 Mark 10
- 13 Mark 11
- 14 Proverbs 12
- 15 Proverbs 13
- 16 Mark 12
- 17 Psalm 15
- 18 Mark 13
- 19 Mark 14
- 20 Proverbs 14
- 21 Mark 15
- 22 Mark 16
- 23 Psalm 16
- 24 Psalm 17
- 25 Psalm 18
- 26 Proverbs 15

April

- 1 Proverbs 16
- 2 Luke 1
- 3 Psalm 19
- 4 Luke 2
- 5 Luke 3
- 6 Proverbs 17
- 7 Luke 4
- 8 Luke 5
- 9 Psalm 20
- 10 Luke 6
- 11 Luke 7
- 12 Proverbs 18
- 13 Luke 8
- 14 Psalm 21
- 15 Psalm 22
- 16 Luke 9
- 17 Psalm 23
- 18 Luke 10
- 19 Proverbs 19
- 20 Luke 11
- 21 Psalm 24
- 22 Psalm 25
- 23 Psalm 26
- 24 Proverbs 20
- 25 Luke 12
- 26 Luke 13

Evangelical Free Church

Maywood EFC Bible-Reading Plan: Gospels, Acts, Psalms & Proverbs

May	June	July	August
1 <input type="checkbox"/> Psalm 27	1 <input type="checkbox"/> Psalm 41	1 <input type="checkbox"/> John 17	1 <input type="checkbox"/> Psalm 65
2 <input type="checkbox"/> Luke 14	2 <input type="checkbox"/> Proverbs 24	2 <input type="checkbox"/> John 18	2
3	3 <input type="checkbox"/> Psalm 42-43	3 <input type="checkbox"/> Psalm 47	3 <input type="checkbox"/> Psalm 66
4 <input type="checkbox"/> Luke 15	4 <input type="checkbox"/> John 1	4 <input type="checkbox"/> John 19	4 <input type="checkbox"/> Proverbs 2
5 <input type="checkbox"/> Proverbs 21	5 <input type="checkbox"/> John 2	5	5 <input type="checkbox"/> Psalm 67
6 <input type="checkbox"/> Luke 16	6 <input type="checkbox"/> John 3	6 <input type="checkbox"/> John 20	6 <input type="checkbox"/> Psalm 68
7 <input type="checkbox"/> Luke 17	7	7 <input type="checkbox"/> Proverbs 29	7 <input type="checkbox"/> Psalm 69
8 <input type="checkbox"/> Psalm 28	8 <input type="checkbox"/> John 4	8 <input type="checkbox"/> John 21	8 <input type="checkbox"/> Psalm 70
9 <input type="checkbox"/> Luke 18	9 <input type="checkbox"/> Proverbs 25	9 <input type="checkbox"/> Psalm 48	9
10	10 <input type="checkbox"/> John 5	10 <input type="checkbox"/> Psalm 49	10 <input type="checkbox"/> Psalm 71
11 <input type="checkbox"/> Luke 19	11 <input type="checkbox"/> John 6	11 <input type="checkbox"/> Psalm 50	11 <input type="checkbox"/> Proverbs 3
12 <input type="checkbox"/> Proverbs 22	12 <input type="checkbox"/> Psalm 44	12	12 <input type="checkbox"/> Psalm 72
13 <input type="checkbox"/> Luke 20	13 <input type="checkbox"/> John 7	13 <input type="checkbox"/> Psalm 51	13 <input type="checkbox"/> Psalm 73
14 <input type="checkbox"/> Luke 21	14	14 <input type="checkbox"/> Proverbs 30	14 <input type="checkbox"/> Psalm 74
15 <input type="checkbox"/> Psalm 29	15 <input type="checkbox"/> John 8	15 <input type="checkbox"/> Psalm 52	15 <input type="checkbox"/> Psalm 75
16 <input type="checkbox"/> Luke 22	16 <input type="checkbox"/> Proverbs 26	16 <input type="checkbox"/> Psalm 53	16
17	17 <input type="checkbox"/> John 9	17 <input type="checkbox"/> Psalm 54	17 <input type="checkbox"/> Psalm 76
18 <input type="checkbox"/> Psalm 30	18 <input type="checkbox"/> John 10	18 <input type="checkbox"/> Psalm 55	18 <input type="checkbox"/> Proverbs 4
19 <input type="checkbox"/> Proverbs 23	19 <input type="checkbox"/> Psalm 45	19	19 <input type="checkbox"/> Psalm 77
20 <input type="checkbox"/> Psalm 31	20 <input type="checkbox"/> John 11	20 <input type="checkbox"/> Psalm 56	20 <input type="checkbox"/> Psalm 78
21 <input type="checkbox"/> Psalm 32	21	21 <input type="checkbox"/> Proverbs 31	21 <input type="checkbox"/> Psalm 79
22 <input type="checkbox"/> Psalm 33	22 <input type="checkbox"/> John 12	22 <input type="checkbox"/> Psalm 57	22 <input type="checkbox"/> Psalm 80
23 <input type="checkbox"/> Psalm 34	23 <input type="checkbox"/> Proverbs 27	23 <input type="checkbox"/> Psalm 58	23
24	24 <input type="checkbox"/> John 13	24 <input type="checkbox"/> Psalm 59	24 <input type="checkbox"/> Psalm 81
25 <input type="checkbox"/> Psalm 35	25 <input type="checkbox"/> John 14	25 <input type="checkbox"/> Psalm 60	25 <input type="checkbox"/> Proverbs 5
26 <input type="checkbox"/> Psalm 36	26 <input type="checkbox"/> Psalm 46	26	26 <input type="checkbox"/> Psalm 82
27 <input type="checkbox"/> Psalm 37	27 <input type="checkbox"/> John 15	27 <input type="checkbox"/> Psalm 61	27 <input type="checkbox"/> Psalm 83
28 <input type="checkbox"/> Psalm 38	28	28 <input type="checkbox"/> Proverbs 1	28 <input type="checkbox"/> Psalm 84
29 <input type="checkbox"/> Psalm 39	29 <input type="checkbox"/> John 16	29 <input type="checkbox"/> Psalm 62	29 <input type="checkbox"/> Psalm 85
30 <input type="checkbox"/> Psalm 40	30 <input type="checkbox"/> Proverbs 28	30 <input type="checkbox"/> Psalm 63	30
31		31 <input type="checkbox"/> Psalm 64	31 <input type="checkbox"/> Psalm 86

Evangelical Free Church

Maywood EFC Bible-Reading Plan: Gospels, Acts, Psalms & Proverbs

September

- 1 Proverbs 6
- 2 Psalm 87
- 3 Psalm 88
- 4 Psalm 89
- 5 Psalm 90
- 6
- 7 Acts 1
- 8 Proverbs 7
- 9 Acts 2
- 10 Acts 3
- 11 Psalm 91
- 12 Acts 4
- 13
- 14 Acts 5
- 15 Proverbs 8
- 16 Acts 6
- 17 Acts 7
- 18 Psalm 92
- 19 Acts 8
- 20
- 21 Acts 9
- 22 Proverbs 9
- 23 Acts 10
- 24 Acts 11
- 25 Psalm 93
- 26 Acts 12
- 27
- 28 Acts 13
- 29 Proverbs 10
- 30 Acts 14

October

- 1 Acts 15
- 2 Psalm 94
- 3 Acts 16
- 4
- 5 Acts 17
- 6 Proverbs 11
- 7 Acts 18
- 8 Acts 19
- 9 Psalm 95
- 10 Acts 20
- 11
- 12 Acts 21
- 13 Proverbs 12
- 14 Acts 22
- 15 Acts 23
- 16 Psalm 96
- 17 Acts 24
- 18
- 19 Acts 24
- 20 Proverbs 13
- 21 Acts 25
- 22 Acts 26
- 23 Psalm 97
- 24 Acts 27
- 25
- 26 Acts 28
- 27 Proverbs 14
- 28 Psalm 98
- 29 Psalm 99
- 30 Psalm 100
- 31 Psalm 101

November

- 1
- 2 Psalm 102-103
- 3 Proverbs 15
- 4 Psalm 104
- 5 Psalm 105
- 6 Psalm 106
- 7 Psalm 107
- 8
- 9 Psalm 108
- 10 Proverbs 16
- 11 Psalm 109
- 12 Psalm 110-111
- 13 Psalm 112-113
- 14 Psalm 114-115
- 15
- 16 Psalm 116-117
- 17 Proverbs 17
- 18 Psalm 118
- 19 Psalm 119:1-40
- 20 Psalm 119: 1-80
- 21 Psalm 119:81-120
- 22
- 23 Psalm 119:121-176
- 24 Proverbs 18-19
- 25
- 26 Psalm 120-121
- 27 Psalm 122-123
- 28 Psalm 124-126
- 29 Psalm 127-128
- 30 Psalm 129-131

December

- 1 Proverbs 20-21
- 2 Psalm 132-134
- 3 Psalm 135
- 4 Psalm 136
- 5 Psalm 137-138
- 6
- 7 Psalm 139
- 8 Proverbs 22-23
- 9 Psalm 140
- 10 Psalm 141
- 11 Psalm 142
- 12 Psalm 143
- 13
- 14 Psalm 144
- 15 Proverbs 24-25
- 16 Psalm 145
- 17 Psalm 146
- 18 Psalm 147
- 19 Luke 1
- 20
- 21 Luke 2
- 22 Proverbs 26-27
- 23 Matthew 1
- 24 Matthew 2
CHRISTMAS EVE
- 25 Psalm 148 -
CHRISTMAS DAY
- 26 Psalm 149
- 27
- 28 Psalm 150
- 29 Proverbs 28-29
- 30 Proverbs 30
- 31 Proverbs 31