

the
**DAILY
WALK[®]
BIBLE**

executive editor **CHIP INGRAM**

contributing editors **JOHN W. HOOVER
PAULA A. KIRK
CHRIS TIEGREEN**

NIV

NEW
INTERNATIONAL
VERSION

Walk Thru the Bible Ministries, Inc.
Atlanta, Georgia

Tyndale House Publishers, Inc.
Carol Stream, Illinois

Visit Tyndale's exciting Web site at www.tyndale.com

The Bible text used in this edition of *The Daily Walk Bible* is the *Holy Bible*, New International Version.

Copyright © 1973, 1978, 1984 by International Bible Society

Features and Bible helps copyright © 2007 by Walk Thru the Bible Ministries, Inc.

Cover and interior image of circles copyright © by Kristy Pargeter/iStockphoto. All rights reserved.

The "NIV" and "New International Version" trademarks are registered in the United States Patent and Trademark Office by International Bible Society. Use of either trademark requires the permission of International Bible Society.

The NIV text may be quoted in any form (written, visual, electronic or audio), up to and inclusive of five hundred (500) verses without express written permission of the publisher, providing the verses quoted do not amount to a complete book of the Bible nor do the verses quoted account for 25 percent or more of the total text of the work in which they are quoted.

Notice of copyright must appear on the title or copyright page of the work as follows:

Scripture taken from the HOLY BIBLE, NEW INTERNATIONAL VERSION®. NIV®. Copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan. All rights reserved.

When quotations from the NIV text are used in non-saleable media, such as church bulletins, orders of service, posters, transparencies or similar media, a complete copyright notice is not required, but the initials *NIV* must appear at the end of each quotation.

Any commentary or other Biblical reference work produced for commercial sale that uses the New International Version must obtain written permission for use of the NIV text.

Permission requests for commercial use within the U.S. and Canada that exceed the above guidelines must be directed to, and approved in writing by, Zondervan, 5300 Patterson Avenue, S.E., Grand Rapids, MI 49530.

Permission requests for commercial use within the U.K., EEC, and EFTA countries that exceed the above guidelines must be directed to, and approved in writing by, Hodder & Stoughton, Ltd., 47 Bedford Square, London WC1B 3DP, England.

Permission requests for non-commercial use that exceed the above guidelines must be directed to, and approved in writing by, International Bible Society, 1820 Jet Stream Drive, Colorado Springs, CO 80921.

TYNDALE and Tyndale's quill logo are registered trademarks of Tyndale House Publishers, Inc.

Daily Walk is a registered trademark of Walk Thru the Bible Ministries, Inc.

ISBN-13: 978-1-4143-0959-0

ISBN-10: 1-4143-0959-7 Hardcover

ISBN-13: 978-1-4143-0960-6

ISBN-10: 1-4143-0960-0 Softcover

Printed in the United States of America

14 13 12 11 10 09 08 07
8 7 6 5 4 3 2 1

C O N T E N T S

Index to the Books of the Bible	vii
Alphabetical Index to the Books of the Bible	ix
Introduction	xi
How to Get the Most out of <i>The Daily Walk Bible</i>	xiii
About Walk Thru the Bible Ministries	xv
Seven Benefits from Reading Your Bible	xvii
Preface	xix
Old Testament Overview	xxiii
New Testament Overview	xxv
THE OLD TESTAMENT	1
THE NEW TESTAMENT	1209
Table of Weights and Measures	1591
Pathways through <i>The Daily Walk Bible</i>	1593

Index to the Books of the Bible

- GENESIS ... page 3
EXODUS ... page 74
LEVITICUS ... page 129
NUMBERS ... page 168
DEUTERONOMY ... page 220
JOSHUA ... page 266
JUDGES ... page 298
RUTH ... page 328
1 SAMUEL ... page 335
2 SAMUEL ... page 376
1 KINGS ... page 413
2 KINGS ... page 452
1 CHRONICLES ... page 490
2 CHRONICLES ... page 529
EZRA ... page 576
NEHEMIAH ... page 592
ESTHER ... page 615
JOB ... page 629
PSALMS ... page 679
PROVERBS ... page 795
ECCLESIASTES ... page 836
SONG OF SONGS ... page 848
ISAIAH ... page 856
JEREMIAH ... page 943
LAMENTATIONS ... page 1019
EZEKIEL ... page 1029
DANIEL ... page 1091
HOSEA ... page 1112
JOEL ... page 1128
AMOS ... page 1135
OBADIAH ... page 1148
JONAH ... page 1152
MICAHA ... page 1157
NAHUM ... page 1167
HABAKKUK ... page 1172
ZEPHANIAH ... page 1177
HAGGAI ... page 1183
ZECHARIAH ... page 1187
MALACHI ... page 1204
MATTHEW ... page 1211
MARK ... page 1253
LUKE ... page 1280
JOHN ... page 1324
ACTS ... page 1358
ROMANS ... page 1404
1 CORINTHIANS ... page 1426
2 CORINTHIANS ... page 1446
GALATIANS ... page 1459
EPHESIANS ... page 1466
PHILIPPIANS ... page 1474
COLOSSIANS ... page 1479
1 THESSALONIANS ... page 1484
2 THESSALONIANS ... page 1489
1 TIMOTHY ... page 1493
2 TIMOTHY ... page 1500
TITUS ... page 1505
PHILEMON ... page 1510
HEBREWS ... page 1513
JAMES ... page 1531
1 PETER ... page 1537
2 PETER ... page 1543
1 JOHN ... page 1548
2 JOHN ... page 1554
3 JOHN ... page 1557
JUDE ... page 1561
REVELATION ... page 1564

Alphabetical Index to the Books of the Bible

ACTS ... page 1358	JUDGES ... page 298
AMOS ... page 1135	1 KINGS ... page 413
1 CHRONICLES ... page 490	2 KINGS ... page 452
2 CHRONICLES ... page 529	LAMENTATIONS ... page 1019
COLOSSIANS ... page 1479	LEVITICUS ... page 129
1 CORINTHIANS ... page 1426	LUKE ... page 1280
2 CORINTHIANS ... page 1446	MALACHI ... page 1204
DANIEL ... page 1091	MARK ... page 1253
DEUTERONOMY ... page 220	MATTHEW ... page 1211
ECCLESIASTES ... page 836	MICAH ... page 1157
EPHESIANS ... page 1466	NAHUM ... page 1167
ESTHER ... page 615	NEHEMIAH ... page 592
EXODUS ... page 74	NUMBERS ... page 168
EZEKIEL ... page 1029	OBADIAH ... page 1148
EZRA ... page 576	1 PETER ... page 1537
GALATIANS ... page 1459	2 PETER ... page 1543
GENESIS ... page 3	PHILEMON ... page 1510
HABAKKUK ... page 1172	PHILIPPIANS ... page 1474
HAGGAI ... page 1183	PROVERBS ... page 795
HEBREWS ... page 1513	PSALMS ... page 679
HOSEA ... page 1112	REVELATION ... page 1564
ISAIAH ... page 856	ROMANS ... page 1404
JAMES ... page 1531	RUTH ... page 328
JEREMIAH ... page 943	1 SAMUEL ... page 335
JOB ... page 629	2 SAMUEL ... page 376
JOEL ... page 1128	SONG OF SONGS ... page 848
JOHN ... page 1324	1 THESSALONIANS ... page 1484
1 JOHN ... page 1548	2 THESSALONIANS ... page 1489
2 JOHN ... page 1554	1 TIMOTHY ... page 1493
3 JOHN ... page 1557	2 TIMOTHY ... page 1500
JONAH ... page 1152	TITUS ... page 1505
JOSHUA ... page 266	ZECHARIAH ... page 1187
JUDE ... page 1561	ZEPHANIAH ... page 1177

I N T R O D U C T I O N

YEARS AGO when I was a new Christian, someone introduced me to *Daily Walk* devotional magazine. The daily reading plan and explanations in that study guide—and later in *The Daily Walk Bible*—gave me a deep foundation in God’s Word and accelerated my spiritual growth dramatically. I found that using a tool that not only guides me through the Bible but also offers devotional insights along the way can be one of the most enriching experiences a Christian can have. It brings me face to face with God’s truth daily.

Now as president of Walk Thru the Bible, I have abundant opportunities to offer God’s Word to Christians around the world. I’ve seen how powerfully a solid biblical foundation can transform the lives of people, the ministries of churches, and even the fabric of society. I’ve heard story after story of people getting into God’s Word in a systematic way and being so radically impacted that they’re never the same.

That’s why I value this Bible so much and why I’m so enthusiastic about recommending it to you. It brings together the devotional content of *Daily Walk* and the biblical text itself. There are many ways to use this tool—for your personal time with God, in small group discussions, for family devotionals, as a year-long overview, or for specific topical and character studies. Regardless of how you use it, you’ll find your confidence in the Bible and your attitudes toward God and others being transformed by the power of His Word. You’ll begin to understand how all of the books of the Bible fit with each other and how to approach the problems you face each day. You’ll find in these pages the full range of human emotions and experiences—the joys, the heartaches, the celebrations, the laments, the hopes, and the fears of God’s people down through the ages. Most importantly, you’ll encounter the living God.

My prayer for you as you read and study this Bible is that God will equip you with a deeper understanding of His ways, inspire you with greater energy for His work, and bless you with a fuller, richer relationship with Him.

Chip Ingram

President, Walk Thru the Bible

How to Get the Most out of THE DAILY WALK BIBLE

The Daily Walk Bible is conveniently arranged in 365 readings so it can be read through in the course of a year. There are many other ways to use this Bible, however. It can be read in full on a two- or three-year cycle or chronologically; or you can follow one of many “pathways” that will lead you through specific books, topical studies, character profiles, and more. Each section is designated as a “walk.” These walks are compiled in various pathways, each of which can be used for individual study, as small-group curriculum, or as discussion guides for a class or Bible study group. Pathways can be found at <http://www.dailywalkpaths.com>.

In addition to the Scripture reading, each segment, or walk, contains three components:

Overview provides a bird’s-eye view of your Bible reading walk for the day. A chart also maps out the main ideas of the Scripture section.

My Daily Walk is a wayside refreshment area that encourages you to think carefully about one scriptural insight from the day’s reading. Here you’ll find specific ways to put the truths into action in your own life. Principles from God’s Word are explained practically to help you successfully cope with life today.

Insights offer interesting facts along the way about the day’s passage to help build your Bible knowledge.

Every seventh reading each month provides an opportunity to pause in your journey through the Bible with a special devotional to review the past several sections. After you *Look Back* at the broad sweep of your reading for the previous week, you can *Look Up* to God and consider what he wants to say to you through his Word and *Look Ahead* at what’s to come. You can also use this seventh day as a breather to catch up on any reading from the past few days.

You will also find in *The Daily Walk Bible* a helpful introductory page for each of the sixty-six books of the Bible. A concise overview of the background and purpose of each book is followed by a useful chart summarizing its content and flow.

Every feature of *The Daily Walk Bible* is designed to help you get the most out of your time with the Lord. It’s a tool you will find many ways to use—and a tool that God can use in many ways in your life.

ABOUT

Walk Thru the Bible Ministries

Walk Thru the Bible is a global Christian educational organization that partners with the local church. Our vision is to provide relevant biblical teaching, training, and tools to pastors, people, and professionals to produce Romans 12 Christians worldwide—disciples whose relationships with God, the world, themselves, other Christians, and non-Christians reflect the character and purposes of Jesus.

By focusing on the central themes of Scripture and their practical application to life, Walk Thru the Bible enjoys wide acceptance across denominations, fellowships, and cultures around the world. In addition, it has carefully initiated strategic ministry alliances with many diverse Christian organizations and missions.

Walk Thru the Bible seminars are taught in over 45 languages by more than 80,000 men and women in over 100 countries. More than 100 million daily devotionals have been packaged into magazines, books, and other publications that reach over five million people each year.

Walk Thru the Bible is a not-for-profit organization governed by a board of directors and is a member of the Evangelical Council for Financial Accountability.

For more information, visit our Web site at www.walkthru.org or contact:

Walk Thru the Bible
4201 North Peachtree Road
Atlanta, GA 30341-1207
770-458-9300

Seven Benefits from READING YOUR BIBLE

Bible reading is more than a pleasant pastime. It can become a daily habit that will change your life.

God's Word holds out the promise of rich benefits for those who spend time reading it and taking its truths to heart. Here are just seven of the many ways your life can be better as you make the Bible your daily reading companion. All seven come from Psalm 119—a magnificent song of praise for God's Word.

1. **The Bible will help keep you from sin.** "I have hidden your word in my heart that I might not sin against you" (verse 11).
2. **The Bible will lift your burdens.** "My soul is weary with sorrow; strengthen me according to your word" (verse 28).
3. **The Bible will guide your steps.** "Your word is a lamp to my feet and a light for my path" (verse 105).
4. **The Bible will bring you joy.** "Your statutes are my heritage forever; they are the joy of my heart" (verse 111).
5. **The Bible will lead you to wisdom.** "The unfolding of your words gives light; it gives understanding to the simple" (verse 130).
6. **The Bible will give you peace.** "Great peace have they who love your law, and nothing can make them stumble" (verse 165).
7. **The Bible will bring you back to God.** "I have strayed like a lost sheep. Seek your servant, for I have not forgotten your commands" (verse 176).

Old Testament OVERVIEW

The Old Testament traces the plan of God from the creation of the world to about 400 B.C. The Historical Books portray the birth, growth, development, and discipline of God's covenant people, Israel. Following their four hundred years of captivity in Egypt, God plants them in the land of Canaan, where they eventually establish a kingdom. The Poetical Books capture the emotions and heartbeat of men and women living during this historical period. And the Prophetical Books record God's repeated attempts to call his people back to the godly behavior they abandoned.

HISTORICAL (17)	POETICAL (5)	PROPHETICAL (17)
PENTATEUCH (5) Genesis Exodus Leviticus Numbers Deuteronomy	Job Psalms Proverbs Ecclesiastes Song of Songs	MAJOR (5) Isaiah Jeremiah Lamentations Ezekiel Daniel
HISTORICAL (12) Joshua Judges Ruth 1 Samuel 2 Samuel 1 Kings 2 Kings 1 Chronicles 2 Chronicles Ezra Nehemiah Esther		MINOR (12) Hosea Joel Amos Obadiah Jonah Micah Nahum Habakkuk Zephaniah Haggai Zechariah Malachi

New Testament OVERVIEW

The New Testament continues to unfold the program of God from the birth of Jesus to about the end of the first century A.D. The record of Jesus’ incomparable words and works is preserved in the four Gospels (Matthew—John). After his ascension, Jesus’ followers spread the Good News of his message (Acts). One of these followers, Paul of Tarsus, penned many letters to churches and individuals, providing much-needed encouragement and instruction. The final nine books contain practical help for the followers of Jesus Christ.

HISTORICAL BOOKS (5)	PAULINE EPISTLES (13)	GENERAL EPISTLES (9)
Matthew Mark Luke John Acts	CHURCHES (9) Romans 1 Corinthians 2 Corinthians Galatians Ephesians Philippians Colossians 1 Thessalonians 2 Thessalonians	Hebrews James 1 Peter 2 Peter 1 John 2 John 3 John Jude Revelation
	INDIVIDUALS (4) 1 Timothy 2 Timothy Titus Philemon	

the **OLD**
testament

Genesis

GENESIS begins “in the beginning.” Its fifty chapters sketch human history from Creation to Babel (Genesis 1–11) and from Abraham to Joseph (Genesis 12–50). The first eleven chapters introduce the Creator God and the beginnings of life, sin, judgment, family, worship, and salvation.

The remainder of the book focuses on the lives of the four patriarchs of the faith—Abraham, Isaac, Jacob, and Joseph—from whom will come the nation Israel . . . and ultimately the Savior, Jesus Christ.

Focus	Four great events				Four great people			
Divisions	Creation 1–2	Fall 3–5	Flood 6–9	Nations 10–11	Abraham 12–24	Isaac 25–26	Jacob 27–36	Joseph 37–50
Topics	Primeval history				Patriarchal history			
	Beginning of the human race				Beginning of the Hebrew race			
Place	East (Eden to Ur)				West (Canaan to Egypt)			
Time	Over 2000 years (20% of Genesis)				About 350 years (80% of Genesis)			

WALK 1 JANUARY 1
 “In the Beginning . . .” GENESIS 1–2

chapter 1	chapter 2
Six days of Creation summarized	Sixth day of Creation scrutinized
Chronological	Topical

OVERVIEW Genesis opens with two accounts of Creation. The first (1:1–2:4) describes the events in chronological order; the second (2:4–25) considers the events topically in order to focus on one particular aspect of Creation. The first provides a wide-angle view of the creation of the universe; the second takes a zoom-lens look at the climax of Creation—man and woman—for they are the ones who will bear God’s image and enjoy God’s fellowship in the garden prepared especially for them.

CHAPTER 1

In the beginning God created the heavens and the earth. ²Now the earth was^a formless and empty, darkness was over the surface of the deep, and the Spirit of God was hovering over the waters.

INSIGHT

Big Questions, Bigger Answers 1:1

The first verse in this English Bible (Genesis 1:1) uses only ten words to answer four of the most basic questions that thinking individuals ask: (1) What exists? (2) How did it get there? (3) Did it have a beginning? (4) Who was responsible? The answers have been graciously supplied by the only One who was there at the time.

³And God said, “Let there be light,” and there was light. ⁴God saw that the light was good, and he separated the light from the darkness. ⁵God called the light “day,” and the darkness he called “night.” And there was evening, and there was morning—the first day.

⁶And God said, “Let there be an expanse between the waters to separate water from water.” ⁷So God made the ex-

pense and separated the water under the expanse from the water above it. And it was so. ⁸God called the expanse “sky.” And there was evening, and there was morning—the second day.

⁹And God said, “Let the water under the sky be gathered to one place, and let dry ground appear.” And it was so. ¹⁰God called the dry ground “land,” and the gathered waters he called “seas.” And God saw that it was good.

¹¹Then God said, “Let the land produce vegetation: seed-bearing plants and trees on the land that bear fruit with seed in it, according to their various kinds.” And it was so. ¹²The land produced vegetation: plants bearing seed according to their kinds and trees bearing fruit with seed in it according to their kinds. And God saw that it was good. ¹³And there was evening, and there was morning—the third day.

¹⁴And God said, “Let there be lights in the expanse of the sky to separate the day from the night, and let them serve as signs to mark seasons and days and years, ¹⁵and let them be lights in the expanse of the sky to give light on the earth.” And it was so. ¹⁶God made two

^a2 Or possibly *became*

great lights—the greater light to govern the day and the lesser light to govern the night. He also made the stars. ¹⁷God set them in the expanse of the sky to give light on the earth, ¹⁸to govern the day and the night, and to separate light from darkness. And God saw that it was good. ¹⁹And there was evening, and there was morning—the fourth day.

²⁰And God said, “Let the water teem with living creatures, and let birds fly above the earth across the expanse of the sky.” ²¹So God created the great creatures of the sea and every living and moving thing with which the water teems, according to their kinds, and every winged bird according to its kind. And God saw that it was good. ²²God blessed them and said, “Be fruitful and increase in number and fill the water in the seas, and let the birds increase on the earth.” ²³And there was evening, and there was morning—the fifth day.

²⁴And God said, “Let the land produce living creatures according to their kinds: livestock, creatures that move along the ground, and wild animals, each according to its kind.” And it was so. ²⁵God made the wild animals according to their kinds, the livestock according to their kinds, and all the creatures that move along the ground according to their kinds. And God saw that it was good.

INSIGHT

In His Image 1:27

The words “created . . . in his own image” (Genesis 1:27), reveal much about our essential human nature. Of all God’s creatures, we alone have moral freedom and will. Only we are capable of thinking about and knowing God. Like him, we are a unity of being—body, soul, and spirit. We have reason, emotions, and creative ability. The possibilities for comparison are numerous. And in our original, unfallen state, we reflected the very righteousness and immortality of God.

MY DAILY WALK

What is the longest book you have ever read?

What is the greatest distance you have ever walked?

What is the biggest meal you have ever eaten?

And what could these three curious questions possibly have in common?

In case you haven’t guessed, they are all examples of big projects completed in small stages. You read that book one page at a time . . . covered that distance one step at a time . . . ate that meal one bite at a time. One page, one step, one bite might not seem like much when compared to the whole, but each brings you closer to your goal.

This year, with the help of *The Daily Walk Bible*, you’ll be reading through the entire Bible—all 1,189 chapters of it. And like thousands of other “daily walkers,” you’ll discover you can reach your goal—one day at a time. Are you ready to launch your exciting expedition through the Bible? It starts with the first words of Genesis: “In the beginning God created. . . .”

THAT GOD CREATED US FROM DUST IS NO REASON TO TREAT ANOTHER PERSON LIKE DIRT.

²⁶Then God said, “Let us make man in our image, in our likeness, and let them rule over the fish of the sea and the birds of the air, over the livestock, over all the earth,^a and over all the creatures that move along the ground.”

²⁷ So God created man in his own image, in the image of God he created him; male and female he created them.

²⁸God blessed them and said to them, “Be fruitful and increase in number; fill the earth and subdue it.

^a26 Hebrew; Syriac all the wild animals

INSIGHT

The Days of Creation 1:1-31

If the days of Creation are arranged in two columns of three days each, you'll discover an interesting fact:

First God created the realm

- Day 1—Light
- Day 2—Sky and oceans
- Day 3—Dry land

Then God created the ruler

- Day 4—Sun, moon, and stars
- Day 5—Birds and fish
- Day 6—Animals and people

Rule over the fish of the sea and the birds of the air and over every living creature that moves on the ground.”

²⁹Then God said, “I give you every seed-bearing plant on the face of the whole earth and every tree that has fruit with seed in it. They will be yours for food. ³⁰And to all the beasts of the earth and all the birds of the air and all the creatures that move on the ground—everything that has the breath of life in it—I give every green plant for food.” And it was so.

³¹God saw all that he had made, and it was very good. And there was evening, and there was morning—the sixth day.

CHAPTER 2

Thus the heavens and the earth were completed in all their vast array.

²By the seventh day God had finished the work he had been doing; so on the seventh day he rested^a from all his work.

³And God blessed the seventh day and made it holy, because on it he rested from all the work of creating that he had done.

⁴This is the account of the heavens and the earth when they were created.

When the LORD God made the earth and the heavens— ⁵and no shrub of the field had yet appeared on the earth^b and no plant of the field had yet sprung up, for the LORD God had not sent rain on the earth^b and there was no man to work the ground, ⁶but streams^c came up from the earth and watered the whole surface of the ground—

⁷the LORD God formed the man^d from the dust of the ground and breathed into his nostrils the breath of life, and the man became a living being.

⁸Now the LORD God had planted a garden in the east, in Eden; and there he put the man he had formed. ⁹And the LORD God made all kinds of trees grow out of the ground—trees that were pleasing to the eye and good for food. In the middle of the garden were the tree of life and the tree of the knowledge of good and evil.

¹⁰A river watering the garden flowed from Eden; from there it was separated into four headwaters. ¹¹The name of the first is the Pishon; it winds through the entire land of Havilah, where there is gold. ¹²(The gold of that land is good; aromatic resin^e and onyx are also there.) ¹³The name of the second river is the Gihon; it winds through the entire land of Cush.^f ¹⁴The name of the third river is the Tigris; it runs along the east side of Asshur. And the fourth river is the Euphrates.

¹⁵The LORD God took the man and put him in the Garden of Eden to work it and take care of it. ¹⁶And the LORD God commanded the man, “You are free to eat from any tree in the garden; ¹⁷but you must not eat from the tree of the knowledge of good and evil, for when you eat of it you will surely die.”

¹⁸The LORD God said, “It is not good for the man to be alone. I will make a helper suitable for him.”

¹⁹Now the LORD God had formed out of the ground all the beasts of the field and all the birds of the air. He brought them to the man to see what he would name them; and whatever the man called each living crea-

^a2 Or *ceased*; also in verse 3 ^b5 Or *land*; also in verse 6 ^c6 Or *mist* ^d7 The Hebrew for *man (adam)* sounds like and may be related to the Hebrew for *ground (adamah)*; it is also the name *Adam* (see Gen. 2:20). ^e12 Or *good; pearls* ^f13 Possibly southeast Mesopotamia

ture, that was its name. ²⁰So the man gave names to all the livestock, the birds of the air and all the beasts of the field.

But for Adam^a no suitable helper was found. ²¹So the LORD God caused the man to fall into a deep sleep; and while he was sleeping, he took one of the man's ribs^b and closed up the place with flesh. ²²Then the LORD God made a woman from the rib^c he had taken out of the man, and he brought her to the man.

^a20 Or the man ^b21 Or took part of the man's side ^c22 Or part ^d23 The Hebrew for woman sounds like the Hebrew for man.

²³The man said,

"This is now bone of my bones and flesh of my flesh; she shall be called 'woman,'^d for she was taken out of man."

²⁴For this reason a man will leave his father and mother and be united to his wife, and they will become one flesh.

²⁵The man and his wife were both naked, and they felt no shame.

WALK 2 JANUARY 2
From Paradise to Pain GENESIS 3-5

chapter 3	chapter 4	chapter 5
The first sin	The first murder	The first family tree
Adam and Eve	Cain and Abel	Seth

OVERVIEW What began as paradise is quickly spoiled by sin. Satan, disguised as a serpent, tempts the woman by turning her gaze from God's bountiful provision (the many trees) to God's one prohibition (the single tree of the knowledge of good and evil). Adam and Eve's disobedience in eating from the forbidden tree results in their expulsion from the garden. The seeds of their sin quickly grow as their first son, Cain, commits the first murder. For generation after generation the downward spiral continues, setting the stage for God's judgment.

CHAPTER 3

Now the serpent was more crafty than any of the wild animals the LORD God had made. He said to the woman, "Did God really say, 'You must not eat from any tree in the garden?'"

²The woman said to the serpent, "We may eat fruit from the trees in the garden, ³but God did say, 'You must not eat fruit from the tree that is in the middle of the garden, and you must not touch it, or you will die.'"

⁴"You will not surely die," the serpent said to the woman. ⁵"For God knows that when you eat of it your eyes will be opened, and you will be like God, knowing good and evil."

⁶When the woman saw that the fruit of

the tree was good for food and pleasing to the eye, and also desirable for gaining wisdom, she took some and ate it. She also gave some to her husband, who was with her, and he ate it. ⁷Then the eyes of both of them

INSIGHT

The Wages of Sin 3:6

With sin, the long-term pain always outweighs the momentary pleasure. In the serpent's kingdom, that's a law as fundamental as gravity. But in the Kingdom of God, the opposite is true: the pleasure of his presence (Psalm 16:11) always outweighs any momentary pain (Romans 8:18; 2 Corinthians 4:17). Learning to see our temptations as a choice between temporary and eternal pleasures will help us overcome them.

were opened, and they realized they were naked; so they sewed fig leaves together and made coverings for themselves.

⁸Then the man and his wife heard the sound of the LORD God as he was walking in the garden in the cool of the day, and they hid from the LORD God among the trees of the garden. ⁹But the LORD God called to the man, "Where are you?"

¹⁰He answered, "I heard you in the garden, and I was afraid because I was naked; so I hid."

¹¹And he said, "Who told you that you were naked? Have you eaten from the tree that I commanded you not to eat from?"

¹²The man said, "The woman you put here with me—she gave me some fruit from the tree, and I ate it."

¹³Then the LORD God said to the woman, "What is this you have done?"

The woman said, "The serpent deceived me, and I ate."

¹⁴So the LORD God said to the serpent, "Because you have done this,

"Cursed are you above all the livestock
and all the wild animals!
You will crawl on your belly
and you will eat dust
all the days of your life.

¹⁵And I will put enmity
between you and the woman,
and between your offspring^a and
hers;

INSIGHT

Prophecy of Messiah 3:15

From ancient times, Jewish rabbis interpreted this "offspring" of the woman to be the Messiah, Hebrew for "the Anointed One." While Satan would inflict a nonlethal blow on him, he would deliver a mortal blow to Satan. When Satan brought about the crucifixion of Jesus the Messiah, he sought to nullify this prophecy. Instead, the prophecy was fulfilled; God prevailed and Jesus conquered death (see Colossians 2:15). Revelation 20:7-10 predicts the ultimate blow to Satan's head, when God will destroy him, and Jesus the Messiah will reign forever.

he will crush^b your head,
and you will strike his heel."

¹⁶To the woman he said,

"I will greatly increase your pains
in childbearing;
with pain you will give birth to
children.

Your desire will be for your husband,
and he will rule over you."

¹⁷To Adam he said, "Because you listened to your wife and ate from the tree about which I commanded you, 'You must not eat of it,'

"Cursed is the ground because of you;
through painful toil you will eat of it
all the days of your life.

¹⁸It will produce thorns and thistles
for you,
and you will eat the plants of the field.

¹⁹By the sweat of your brow
you will eat your food
until you return to the ground,
since from it you were taken;
for dust you are
and to dust you will return."

²⁰Adam^c named his wife Eve,^d because she would become the mother of all the living.

²¹The LORD God made garments of skin for Adam and his wife and clothed them.

²²And the LORD God said, "The man has now become like one of us, knowing good and evil. He must not be allowed to reach out his hand and take also from the tree of life and eat, and live forever."²³ So the LORD God banished him from the Garden of Eden to work the ground from which he had been taken. ²⁴After he drove the man out, he placed on the east side^e of the Garden of Eden cherubim and a flaming sword flashing back and forth to guard the way to the tree of life.

CHAPTER 4

Adam^c lay with his wife Eve, and she became pregnant and gave birth to Cain.^f She said, "With the help of the LORD I have brought forth^g a man." ²Later she gave birth to his brother Abel.

^a15 Or seed ^b15 Or strike ^c20,1 Or The man ^d20 Eve probably means living. ^e24 Or placed in front ^f1 Cain sounds like the Hebrew for brought forth or acquired. ^g1 Or have acquired

Now Abel kept flocks, and Cain worked the soil. ³In the course of time Cain brought some of the fruits of the soil as an offering to the LORD. ⁴But Abel brought fat portions from some of the firstborn of his flock. The LORD looked with favor on Abel and his offering, ⁵but on Cain and his offering he did not look with favor. So Cain was very angry, and his face was downcast.

⁶Then the LORD said to Cain, “Why are you angry? Why is your face downcast? ⁷If you do what is right, will you not be accepted? But if you do not do what is right, sin is crouching at your door; it desires to have you, but you must master it.”

⁸Now Cain said to his brother Abel, “Let’s go out to the field.”^a And while they were in the field, Cain attacked his brother Abel and killed him.

⁹Then the LORD said to Cain, “Where is your brother Abel?”

“I don’t know,” he replied. “Am I my brother’s keeper?”

¹⁰The LORD said, “What have you done? Listen! Your brother’s blood cries out to me from the ground. ¹¹Now you are under a curse and driven from the ground, which opened its mouth to receive your brother’s blood from your hand. ¹²When you work the ground, it will no longer yield its crops for you. You will be a restless wanderer on the earth.”

¹³Cain said to the LORD, “My punishment is more than I can bear. ¹⁴Today you are driving me from the land, and I will be hidden from your presence; I will be a restless wanderer on the earth, and whoever finds me will kill me.”

¹⁵But the LORD said to him, “Not so^b; if anyone kills Cain, he will suffer vengeance seven times over.” Then the LORD put a mark on Cain so that no one who found him would kill him. ¹⁶So Cain went out from the LORD’s presence and lived in the land of Nod,^c east of Eden.

¹⁷Cain lay with his wife, and she became pregnant and gave birth to Enoch. Cain was then building a city, and he named it after his son Enoch. ¹⁸To Enoch was born Irad,

MY DAILY WALK

Satan is masterful at taking a blessing of God and turning it into something that brings a curse instead. If given the chance, he’ll convince you to seek the pleasures of sex outside the bonds of marriage; to exchange the worship of the Creator for the worship of the creation; to substitute what is convenient for what is obedient. The temptation will be cunning, the promise inviting. But as Adam and Eve discovered, the painful consequences will far outweigh the temporary pleasures.

For many Christians, resisting temptation is difficult because they don’t want to discourage it completely. God has promised to provide a way out (1 Corinthians 10:13), but that doesn’t help if you keep leaving a forwarding address. Write the references of James 4:7 and 2 Timothy 3:2:22 in the margin next to Genesis 3. Look them up, read them twice, take them to heart.

**SATAN, LIKE A FISHERMAN,
BAITS HIS HOOK ACCORDING
TO THE APPETITE OF THE FISH.**

and Irad was the father of Mehujael, and Mehujael was the father of Methushael, and Methushael was the father of Lamech.

¹⁹Lamech married two women, one named Adah and the other Zillah. ²⁰Adah gave birth to Jabal; he was the father of those who live in tents and raise livestock. ²¹His brother’s name was Jubal; he was the father of all who play the harp and flute. ²²Zillah also had a son, Tubal-Cain, who forged all kinds of tools out of^d bronze and iron. Tubal-Cain’s sister was Naamah.

²³Lamech said to his wives,

“Adah and Zillah, listen to me;
wives of Lamech, hear my words.
I have killed^e a man for wounding me,
a young man for injuring me.

^a 8 Samaritan Pentateuch, Septuagint, Vulgate and Syriac; Masoretic Text does not have “Let’s go out to the field.” ^b 15 Septuagint, Vulgate and Syriac; Hebrew *Very well* ^c 16 *Nod* means *wandering* (see verses 12 and 14). ^d 22 Or *who instructed all who work in* ^e 23 Or *I will kill*

²⁴If Cain is avenged seven times,
then Lamech seventy-seven times.”

²⁵Adam lay with his wife again, and she gave birth to a son and named him Seth,^a saying, “God has granted me another child in place of Abel, since Cain killed him.” ²⁶Seth also had a son, and he named him Enosh.

At that time men began to call on^b the name of the LORD.

CHAPTER 5

This is the written account of Adam’s line.

When God created man, he made him in the likeness of God. ²He created them male and female and blessed them. And when they were created, he called them “man.^c”

³When Adam had lived 130 years, he had a son in his own likeness, in his own image; and he named him Seth. ⁴After Seth was born, Adam lived 800 years and had other sons and daughters. ⁵Altogether, Adam lived 930 years, and then he died.

⁶When Seth had lived 105 years, he became the father^d of Enosh. ⁷And after he became the father of Enosh, Seth lived 807 years and had other sons and daughters. ⁸Altogether, Seth lived 912 years, and then he died.

⁹When Enosh had lived 90 years, he became the father of Kenan. ¹⁰And after he became the father of Kenan, Enosh lived 815 years and had other sons and daughters. ¹¹Altogether, Enosh lived 905 years, and then he died.

¹²When Kenan had lived 70 years, he became the father of Mahalalel. ¹³And after he became the father of Mahalalel, Kenan lived

840 years and had other sons and daughters. ¹⁴Altogether, Kenan lived 910 years, and then he died.

¹⁵When Mahalalel had lived 65 years, he became the father of Jared. ¹⁶And after he became the father of Jared, Mahalalel lived 830 years and had other sons and daughters. ¹⁷Altogether, Mahalalel lived 895 years, and then he died.

¹⁸When Jared had lived 162 years, he became the father of Enoch. ¹⁹And after he became the father of Enoch, Jared lived 800 years and had other sons and daughters. ²⁰Altogether, Jared lived 962 years, and then he died.

²¹When Enoch had lived 65 years, he became the father of Methuselah. ²²And after he became the father of Methuselah, Enoch walked with God 300 years and had other sons and daughters. ²³Altogether, Enoch lived 365 years. ²⁴Enoch walked with God; then he was no more, because God took him away.

²⁵When Methuselah had lived 187 years, he became the father of Lamech. ²⁶And after he became the father of Lamech, Methuselah lived 782 years and had other sons and daughters. ²⁷Altogether, Methuselah lived 969 years, and then he died.

²⁸When Lamech had lived 182 years, he had a son. ²⁹He named him Noah^e and said, “He will comfort us in the labor and painful toil of our hands caused by the ground the LORD has cursed.” ³⁰After Noah was born, Lamech lived 595 years and had other sons and daughters. ³¹Altogether, Lamech lived 777 years, and then he died.

³²After Noah was 500 years old, he became the father of Shem, Ham and Japheth.

^a ²⁵ Seth probably means *granted*. ^b ²⁶ Or *to proclaim* ^c ² Hebrew *adam* ^d ⁶ Father may mean *ancestor*; also in verses 7-26.
^e ²⁹ Noah sounds like the Hebrew for *comfort*.

WALK 3 JANUARY 3

Noah's Ark and God's Judgment GENESIS 6-9

chapter 6	chapter 7	chapter 8	chapter 9
Mankind's corruption	God's condemnation Executed	Ended	God's covenant
Building the ark	Riding in the ark		Rainbow in the sky

OVERVIEW As the generations begin to multiply on the face of the earth, the world's population greatly increases . . . and so does the world's wickedness. Heartbroken, God prepares to destroy all living things—but one man and his family find favor with God (6:5-8). Noah obediently undertakes a century-long shipbuilding project in preparation for saving his believing family. As the floodwaters rise, Noah's eight-member family rides high in God's loving protection.

CHAPTER 6

When men began to increase in number on the earth and daughters were born to them, ²the sons of God saw that the daughters of men were beautiful, and they married any of them they chose. ³Then the LORD said, "My Spirit will not contend with^a man forever, for he is mortal^b; his days will be a hundred and twenty years."

⁴The Nephilim were on the earth in those days—and also afterward—when the sons of God went to the daughters of men and had children by them. They were the heroes of old, men of renown.

⁵The LORD saw how great man's wickedness on the earth had become, and that every inclination of the thoughts of his heart was only evil all the time. ⁶The LORD was grieved that he had made man on the earth, and his heart was filled with pain. ⁷So the LORD said, "I will wipe mankind, whom I have created, from the face of the earth—men and animals, and creatures that move along the ground, and birds of the air—for I am grieved that I have made them." ⁸But Noah found favor in the eyes of the LORD.

⁹This is the account of Noah.

Noah was a righteous man, blameless among the people of his time, and he walked

with God. ¹⁰Noah had three sons: Shem, Ham and Japheth.

¹¹Now the earth was corrupt in God's sight and was full of violence. ¹²God saw how corrupt the earth had become, for all the people on earth had corrupted their ways. ¹³So God said to Noah, "I am going to put an end to all people, for the earth is filled with violence because of them. I am surely going to destroy both them and the earth. ¹⁴So make yourself an ark of cypress^c wood; make rooms in it and coat it with pitch inside and out. ¹⁵This is how you are to build it: The ark is to be 450 feet long, 75 feet wide and 45 feet high.^d ¹⁶Make a roof for it and finish^e the ark to within 18 inches^f of the top. Put a door in the side of the ark and make lower, middle and upper decks. ¹⁷I am going to bring floodwaters on the earth to destroy all life under the heavens, every creature that has the breath of life in it. Everything on earth will perish. ¹⁸But I will establish my covenant with you, and you will enter the ark—you and your sons and your wife and your sons' wives with you. ¹⁹You are to bring into the ark two of all living creatures, male and female, to keep them alive with you. ²⁰Two of every kind of bird, of every kind of animal and of every kind of creature that moves along the ground will come to you to be kept alive.

^a3 Or *My spirit will not remain in* ^b3 Or *corrupt* ^c14 The meaning of the Hebrew for this word is uncertain. ^d15 Hebrew *300 cubits long, 50 cubits wide and 30 cubits high* (about 140 meters long, 23 meters wide and 13.5 meters high) ^e16 Or *Make an opening for light by finishing* ^f16 Hebrew *a cubit* (about 0.5 meter)

INSIGHT

Water, Water, Everywhere . . . and Very Little Else 7:20

In the account of the Flood, you will find phrases such as “the waters increased” (7:17), and “the waters rose and increased greatly” (7:18). God wanted to make it clear that this was no ordinary flood and that his promise to destroy “every living creature I have made” (7:4) was no idle threat.

²¹You are to take every kind of food that is to be eaten and store it away as food for you and for them.”

²²Noah did everything just as God commanded him.

CHAPTER 7

The LORD then said to Noah, “Go into the ark, you and your whole family, because I have found you righteous in this generation. ²Take with you seven^a of every kind of clean animal, a male and its mate, and two of every kind of unclean animal, a male and its mate, ³and also seven of every kind of bird, male and female, to keep their various kinds alive throughout the earth. ⁴Seven days from now I will send rain on the earth for forty days and forty nights, and I will wipe from the face of the earth every living creature I have made.”

⁵And Noah did all that the LORD commanded him.

⁶Noah was six hundred years old when the floodwaters came on the earth. ⁷And Noah and his sons and his wife and his sons’ wives entered the ark to escape the waters of the flood. ⁸Pairs of clean and unclean animals, of birds and of all creatures that move along the ground, ⁹male and female, came to Noah and entered the ark, as God had commanded Noah. ¹⁰And after the seven days the floodwaters came on the earth.

¹¹In the six hundredth year of Noah’s life, on the seventeenth day of the second month—on that day all the springs of the great deep burst forth, and the floodgates of the heavens were opened. ¹²And

rain fell on the earth forty days and forty nights.

¹³On that very day Noah and his sons, Shem, Ham and Japheth, together with his wife and the wives of his three sons, entered the ark. ¹⁴They had with them every wild animal according to its kind, all livestock according to their kinds, every creature that moves along the ground according to its kind and every bird according to its kind, everything with wings. ¹⁵Pairs of all creatures that have the breath of life in them came to Noah and entered the ark. ¹⁶The animals going in were male and female of every living thing, as God had commanded Noah. Then the LORD shut him in.

¹⁷For forty days the flood kept coming on the earth, and as the waters increased they lifted the ark high above the earth. ¹⁸The waters rose and increased greatly on the earth, and the ark floated on the surface of the water. ¹⁹They rose greatly on the earth, and all the high mountains under the entire heavens were covered. ²⁰The waters rose and covered the mountains to a depth of more than twenty feet. ^{b,c} ²¹Every living thing that moved on the earth perished—birds, livestock, wild animals, all the creatures that swarm over the earth, and all mankind. ²²Everything on dry land that had the breath of life in its nostrils died. ²³Every living thing on the face of the earth was wiped out; men and animals and the creatures that move along the ground and the birds of the air were wiped from the earth. Only Noah was left, and those with him in the ark.

²⁴The waters flooded the earth for a hundred and fifty days.

INSIGHT

Savior and Judge 8:21

In Matthew 24:37-39, Jesus compares Noah’s generation to the generation that will be alive when he returns to judge the earth. In both instances, the sinful behaviors of human beings are so utterly corrupt that judgment must come. And in both instances, God comes as Savior of the faithful at the same time he comes as Judge of the faithless.

^a2 Or seven pairs; also in verse 3 ^b20 Hebrew fifteen cubits (about 6.9 meters) ^c20 Or rose more than twenty feet, and the mountains were covered

CHAPTER 8

But God remembered Noah and all the wild animals and the livestock that were with him in the ark, and he sent a wind over the earth, and the waters receded. ²Now the springs of the deep and the floodgates of the heavens had been closed, and the rain had stopped falling from the sky. ³The water receded steadily from the earth. At the end of the hundred and fifty days the water had gone down, ⁴and on the seventeenth day of the seventh month the ark came to rest on the mountains of Ararat. ⁵The waters continued to recede until the tenth month, and on the first day of the tenth month the tops of the mountains became visible.

⁶After forty days Noah opened the window he had made in the ark ⁷and sent out a raven, and it kept flying back and forth until the water had dried up from the earth. ⁸Then he sent out a dove to see if the water had receded from the surface of the ground. ⁹But the dove could find no place to set its feet because there was water over all the surface of the earth; so it returned to Noah in the ark. He reached out his hand and took the dove and brought it back to himself in the ark. ¹⁰He waited seven more days and again sent out the dove from the ark. ¹¹When the dove returned to him in the evening, there in its beak was a freshly plucked olive leaf! Then Noah knew that the water had receded from the earth. ¹²He waited seven more days and sent the dove out again, but this time it did not return to him.

¹³By the first day of the first month of Noah's six hundred and first year, the water had dried up from the earth. Noah then removed the covering from the ark and saw that the surface of the ground was dry. ¹⁴By the twenty-seventh day of the second month the earth was completely dry.

¹⁵Then God said to Noah, ¹⁶"Come out of the ark, you and your wife and your sons and their wives. ¹⁷Bring out every kind of living creature that is with you—the birds, the animals, and all the creatures that move along the ground—so they can multiply on the earth and be fruitful and increase in number upon it."

^a21 Or *man, for*

MY DAILY WALK

When God repeats a promise, you can be absolutely sure it isn't because he has a problem keeping it.

Is God trustworthy? Does he keep his word? Noah must have wrestled with such questions, for his very life depended on God's promises. Spend a few minutes evaluating God's "record" of promise keeping:

"I will send rain on the earth for forty days and forty nights" (7:4). Yes or no?

"I will wipe from the face of the earth every living creature I have made" (7:4). Yes or no?

"Never again will I destroy all living creatures, as I have done" (8:21). Yes or no?

"I will remember my covenant" (9:15). Yes or no?

The rainbow in the sky (9:12-16) is God's eternal reminder that he will never repeat the watery horror of Noah's day. Keep an eye out for rainbows. Let each one remind you that God has been absolutely faithful to his promise to Noah—and you can count on his faithfulness, too.

GOD MAY NOT PROMISE A COMFORTABLE JOURNEY, BUT HE DOES GUARANTEE A SAFE LANDING.

¹⁸So Noah came out, together with his sons and his wife and his sons' wives. ¹⁹All the animals and all the creatures that move along the ground and all the birds—everything that moves on the earth—came out of the ark, one kind after another.

²⁰Then Noah built an altar to the LORD and, taking some of all the clean animals and clean birds, he sacrificed burnt offerings on it. ²¹The LORD smelled the pleasing aroma and said in his heart: "Never again will I curse the ground because of man, even though^a every inclination of his heart is evil from childhood. And never again

will I destroy all living creatures, as I have done.

²²“As long as the earth endures,
seedtime and harvest,
cold and heat,
summer and winter,
day and night
will never cease.”

CHAPTER 9

Then God blessed Noah and his sons, saying to them, “Be fruitful and increase in number and fill the earth. ²The fear and dread of you will fall upon all the beasts of the earth and all the birds of the air, upon every creature that moves along the ground, and upon all the fish of the sea; they are given into your hands. ³Everything that lives and moves will be food for you. Just as I gave you the green plants, I now give you everything.

⁴“But you must not eat meat that has its lifeblood still in it. ⁵And for your lifeblood I will surely demand an accounting. I will demand an accounting from every animal. And from each man, too, I will demand an accounting for the life of his fellow man.

⁶“Whoever sheds the blood of man,
by man shall his blood be shed;
for in the image of God
has God made man.

⁷As for you, be fruitful and increase in number; multiply on the earth and increase upon it.”

⁸Then God said to Noah and to his sons with him: ⁹“I now establish my covenant with you and with your descendants after you ¹⁰and with every living creature that was with you—the birds, the livestock and all the wild animals, all those that came out of the ark with you—every living creature on earth. ¹¹I establish my covenant with you: Never again will all life be cut off by the waters of a flood; never again will there be a flood to destroy the earth.”

¹²And God said, “This is the sign of the covenant I am making between me and you and every living creature with you, a covenant for all generations to come: ¹³I have set my rainbow in the clouds, and it will

be the sign of the covenant between me and the earth. ¹⁴Whenever I bring clouds over the earth and the rainbow appears in the clouds, ¹⁵I will remember my covenant between me and you and all living creatures of every kind. Never again will the waters become a flood to destroy all life. ¹⁶Whenever the rainbow appears in the clouds, I will see it and remember the everlasting covenant between God and all living creatures of every kind on the earth.”

¹⁷So God said to Noah, “This is the sign of the covenant I have established between me and all life on the earth.”

¹⁸The sons of Noah who came out of the ark were Shem, Ham and Japheth. (Ham was the father of Canaan.) ¹⁹These were the three sons of Noah, and from them came the people who were scattered over the earth.

²⁰Noah, a man of the soil, proceeded^a to plant a vineyard. ²¹When he drank some of its wine, he became drunk and lay uncovered inside his tent. ²²Ham, the father of Canaan, saw his father’s nakedness and told his two brothers outside. ²³But Shem and Japheth took a garment and laid it across their shoulders; then they walked in backward and covered their father’s nakedness. Their faces were turned the other way so that they would not see their father’s nakedness.

²⁴When Noah awoke from his wine and found out what his youngest son had done to him, ²⁵he said,

“Cursed be Canaan!
The lowest of slaves
will he be to his brothers.”

²⁶He also said,

“Blessed be the LORD, the God of Shem!
May Canaan be the slave of Shem.^b

²⁷May God extend the territory of
Japheth;
may Japheth live in the tents of Shem,
and may Canaan be his^d slave.”

²⁸After the flood Noah lived 350 years. ²⁹Altogether, Noah lived 950 years, and then he died.

^a20 Or soil, was the first ^b26 Or be his slave ^c27 Japheth sounds like the Hebrew for extend. ^d27 Or their

WALK 4 JANUARY 4

Construction and Confusion GENESIS 10-11

chapter 10			chapter 11	
Table of nations			Tower of Babel	
Japheth 1-5	Ham 6-20	Shem 21-32	God's judgment 1-9	Shem's genealogy 10-32
Origin of the nations			Dispersion of the nations	

OVERVIEW Starting with Noah and his three sons, God begins to repopulate the world. But since the root of sin has not been removed, the fruit of sin soon becomes apparent again in proud, disobedient actions. As Noah's descendants seek to build "a city, with a tower that reaches to the heavens" (11:4), God brings the project to a halt by confusing their speech, causing them to disperse over the face of the earth—precisely as God had originally commanded (9:1).

CHAPTER 10

This is the account of Shem, Ham and Japheth, Noah's sons, who themselves had sons after the flood.

²The sons^a of Japheth:

Gomer, Magog, Madai, Javan, Tubal, Meshech and Tiras.

³The sons of Gomer:

Ashkenaz, Riphath and Togarmah.

⁴The sons of Javan:

Elishah, Tarshish, the Kittim and the Rodanim.^b ⁵(From these the maritime peoples spread out into their territories by their clans within their nations, each with its own language.)

⁶The sons of Ham:

Cush, Mizraim,^c Put and Canaan.

⁷The sons of Cush:

Seba, Havilah, Sabtah, Raamah and Sabteca.

The sons of Raamah:

Sheba and Dedan.

⁸Cush was the father^d of Nimrod, who grew to be a mighty warrior on the earth. ⁹He was a mighty hunter before the LORD; that is why it is said, "Like Nimrod, a mighty hunter

before the LORD."¹⁰ The first centers of his kingdom were Babylon, Erech, Akkad and Calneh, in^e Shinar.^f ¹¹From that land he went to Assyria, where he built Nineveh, Rehoboth Ir,^g Calah¹² and Resen, which is between Nineveh and Calah; that is the great city.

¹³Mizraim was the father of

the Ludites, Anamites, Lehabites, Naphtuhites, ¹⁴Pathrusites, Casluhites (from whom the Philistines came) and Caphtorites.

¹⁵Canaan was the father of

Sidon his firstborn,^h and of the Hittites, ¹⁶Jebusites, Amorites, Girgashites, ¹⁷Hivites, Arkites, Sinites, ¹⁸Arvadites, Zemarites and Hamathites.

Later the Canaanite clans scattered ¹⁹and the borders of Canaan reached from Sidon toward Gerar as far as Gaza, and then toward Sodom, Gomorrah, Admah and Zeboiim, as far as Lasha.

²⁰These are the sons of Ham by their clans and languages, in their territories and nations.

²¹Sons were also born to Shem, whose older brother wasⁱ Japheth; Shem was the ancestor of all the sons of Eber.

^a 2 Sons may mean *descendants* or *successors* or *nations*; also in verses 3, 4, 6, 7, 20-23, 29 and 31. ^b 4 Some manuscripts of the Masoretic Text and Samaritan Pentateuch (see also Septuagint and 1 Chron. 1:7); most manuscripts of the Masoretic Text *Dodanim*
^c 6 That is, Egypt; also in verse 13 ^d 8 *Father* may mean *ancestor* or *predecessor* or *founder*; also in verses 13, 15, 24 and 26. ^e 10 Or *Erech and Akkad—all of them in* ^f 10 That is, Babylonia ^g 11 Or *Nineveh with its city squares* ^h 15 Or *of the Sidonians, the foremost*
ⁱ 21 Or *Shem, the older brother of*

INSIGHT

The Funnel of History 10:1–11:32
 Genesis 10–11 is packed with historical data that reveals how the nations spread out over the earth in the first centuries after their language was supernaturally “confused” at Babel. The record narrows down to focus on Abram, whose family would become the conduit of God’s revelation to humankind and the forefather of the Messiah.

- ²²The sons of Shem:
 Elam, Asshur, Arphaxad, Lud and Aram.
- ²³The sons of Aram:
 Uz, Hul, Gether and Meshech.^a
- ²⁴Arphaxad was the father of^b Shelah, and Shelah the father of Eber.
- ²⁵Two sons were born to Eber:
 One was named Peleg,^c because in his time the earth was divided; his brother was named Joktan.
- ²⁶Joktan was the father of
 Almodad, Sheleph, Hazarmaveth, Jehrah,²⁷Hadoram, Uzal, Diklah,²⁸Obal, Abimael, Sheba, ²⁹Ophir, Havilah and Jobab. All these were sons of Joktan.
- ³⁰The region where they lived stretched from Mesha toward Sephar, in the eastern hill country.
- ³¹These are the sons of Shem by their clans and languages, in their territories and nations.

³²These are the clans of Noah’s sons, according to their lines of descent, within their nations. From these the nations spread out over the earth after the flood.

CHAPTER 11

Now the whole world had one language and a common speech. ²As men moved eastward,^d they found a plain in Shinar^e and settled there.

³They said to each other, “Come, let’s make bricks and bake them thoroughly.” They used brick instead of stone, and tar for mortar. ⁴Then they said, “Come, let us build ourselves a city, with a tower that reaches to the heavens, so that we may make a name for ourselves and not be scattered over the face of the whole earth.”

⁵But the LORD came down to see the city and the tower that the men were building. ⁶The LORD said, “If as one people speaking the same language they have begun to do this, then nothing they plan to do will be impossible for them. ⁷Come, let us go down and confuse their language so they will not understand each other.”

⁸So the LORD scattered them from there over all the earth, and they stopped building the city. ⁹That is why it was called Babel^f—because there the LORD confused the language of the whole world. From there the LORD scattered them over the face of the whole earth.

¹⁰This is the account of Shem.

Two years after the flood, when Shem was 100 years old, he became the father^g of Arphaxad. ¹¹And after he became the father of Arphaxad, Shem lived 500 years and had other sons and daughters.

¹²When Arphaxad had lived 35 years, he became the father of Shelah. ¹³And after he became the father of Shelah, Arphaxad lived 403 years and had other sons and daughters.^h

¹⁴When Shelah had lived 30 years, he

INSIGHT

Looking Up or Looking Down? 11:5

The Babel builders were proud of the mighty tower they thought would reach up to the heavens (11:4). To them, it was a great architectural and spiritual achievement. But from God’s viewpoint (11:5), he had to “come down” to even see it. Humanity’s pinnacles are always most accurately assessed from a God’s-eye view.

^a 23 See Septuagint and 1 Chron. 1:17; Hebrew *Mash* ^b 24 Hebrew; Septuagint *father of Cainan, and Cainan was the father of* ^c 25 Peleg means *division*. ^d 2 Or *from the east; or in the east* ^e 2 That is, Babylonia ^f 9 That is, Babylon; *Babel* sounds like the Hebrew for *confused*. ^g 10 *Father* may mean *ancestor*; also in verses 11–25. ^h 12, 13 Hebrew; Septuagint (see also Luke 3:35, 36 and note at Gen. 10:24) *35 years, he became the father of Cainan. 13 And after he became the father of Cainan, Arphaxad lived 430 years and had other sons and daughters, and then he died. When Cainan had lived 130 years, he became the father of Shelah. And after he became the father of Shelah, Cainan lived 330 years and had other sons and daughters*

became the father of Eber. ¹⁵And after he became the father of Eber, Shelah lived 403 years and had other sons and daughters.

¹⁶When Eber had lived 34 years, he became the father of Peleg. ¹⁷And after he became the father of Peleg, Eber lived 430 years and had other sons and daughters.

¹⁸When Peleg had lived 30 years, he became the father of Reu. ¹⁹And after he became the father of Reu, Peleg lived 209 years and had other sons and daughters.

²⁰When Reu had lived 32 years, he became the father of Serug. ²¹And after he became the father of Serug, Reu lived 207 years and had other sons and daughters.

²²When Serug had lived 30 years, he became the father of Nahor. ²³And after he became the father of Nahor, Serug lived 200 years and had other sons and daughters.

²⁴When Nahor had lived 29 years, he became the father of Terah. ²⁵And after he became the father of Terah, Nahor lived 119 years and had other sons and daughters.

²⁶After Terah had lived 70 years, he became the father of Abram, Nahor and Haran.

²⁷This is the account of Terah.

Terah became the father of Abram, Nahor and Haran. And Haran became the father of Lot. ²⁸While his father Terah was still alive, Haran died in Ur of the Chaldeans, in the land of his birth. ²⁹Abram and Nahor both married. The name of Abram's wife was Sarai, and the name of Nahor's wife was Milcah; she was the daughter of Haran, the father of both Milcah and Iscah. ³⁰Now Sarai was barren; she had no children.

³¹Terah took his son Abram, his grandson Lot son of Haran, and his daughter-in-law Sarai, the wife of his son Abram, and together they set out from Ur of the Chal-

MY DAILY WALK

Even on television the sight is impressive. Delegates from around the world meet in the United Nations General Assembly to discuss solutions to international problems. Most wear headsets through which they hear the speaker's words translated into their own language—a reminder of the barriers that divide humanity even as they work together to bring unity.

Centuries ago, humanity rebelled against God. Genesis 11 paints a pathetic picture of disoriented people separating from one another in distrust and bewilderment. And that scene is not so far removed from today's world. The Babel of the ancient world foreshadows our current situation. Languages still divide; people are still distrustful of and perplexed by one another. And God's solution for humanity's chaos is still the same: the good news of sins forgiven in Jesus Christ. No doubt you've shared this with someone in English; have you ever shared it with someone who speaks a different language? If you have the opportunity to befriend someone from a culture different from yours, check out your local Christian bookstore's supply of books and Scripture portions in his or her language.

THE BEST WAY TO PUT AN IDEA ACROSS IS TO WRAP IT UP IN A PERSON.

deans to go to Canaan. But when they came to Haran, they settled there.

³²Terah lived 205 years, and he died in Haran.

WALK 5 JANUARY 5

Abram's Call and God's Promises GENESIS 12-14

chapter 12		chapter 13	chapter 14
Abram in Ur 1-9	Abram in Egypt 10-20	Abram in Canaan	Lot in danger
Calling	Compromising	Choosing	Conquering

OVERVIEW Having dealt with rebellious people for generations, God now begins to unfold his great plan of redemption—a plan beginning with one man, Abram. God calls Abram to leave his home in Ur of the Chaldeans and travel to a distant but unspecified new land. Responding in faith, Abram obeys with nothing to cling to but the promises of God—promises of a great name, a great nation, and a great blessing for all people. The journey is not without its moments of danger, as seen in the life of Lot. But through it all, Abram dares to believe God for what seems impossible, given his childless condition.

CHAPTER 12

The LORD had said to Abram, “Leave your country, your people and your father’s household and go to the land I will show you.

- 2 “I will make you into a great nation and I will bless you; I will make your name great, and you will be a blessing.
- 3 I will bless those who bless you, and whoever curses you I will curse; and all peoples on earth will be blessed through you.”

4 So Abram left, as the LORD had told him; and Lot went with him. Abram was seventy-five years old when he set out from Haran. 5 He took his wife Sarai, his nephew Lot, all the possessions they had accumulated and the people they had acquired in Haran, and they set out for the land of Canaan, and they arrived there.

INSIGHT

Promises, Promises 12:7
In Genesis 12:2-3, 7, we have a record of eight profound, world-changing promises that God made to Abram (later to be called Abraham). In Galatians 3:29, the apostle Paul explained that “if you belong to Christ, then you are Abraham’s seed, and heirs according to the promise.”

6 Abram traveled through the land as far as the site of the great tree of Moreh at Shechem. At that time the Canaanites were in the land. 7 The LORD appeared to Abram and said, “To your offspring^a I will give this land.” So he built an altar there to the LORD, who had appeared to him.

8 From there he went on toward the hills east of Bethel and pitched his tent, with Bethel on the west and Ai on the east. There he built an altar to the LORD and called on the name of the LORD. 9 Then Abram set out and continued toward the Negev.

10 Now there was a famine in the land, and Abram went down to Egypt to live there for a while because the famine was severe. 11 As he was about to enter Egypt, he said to his wife Sarai, “I know what a beautiful woman you are. 12 When the Egyptians see you, they will say, ‘This is his wife.’ Then they will kill me but will let you live. 13 Say you are my sister, so that I will be treated well for your sake and my life will be spared because of you.”

14 When Abram came to Egypt, the Egyptians saw that she was a very beautiful woman. 15 And when Pharaoh’s officials saw her, they praised her to Pharaoh, and she was taken into his palace. 16 He treated Abram well for her sake, and Abram acquired sheep and cattle, male and female donkeys, men-servants and maidservants, and camels.

^a7 Or seed

¹⁷But the LORD inflicted serious diseases on Pharaoh and his household because of Abram's wife Sarai. ¹⁸So Pharaoh summoned Abram. "What have you done to me?" he said. "Why didn't you tell me she was your wife? ¹⁹Why did you say, 'She is my sister,' so that I took her to be my wife? Now then, here is your wife. Take her and go!" ²⁰Then Pharaoh gave orders about Abram to his men, and they sent him on his way, with his wife and everything he had.

CHAPTER 13

So Abram went up from Egypt to the Negev, with his wife and everything he had, and Lot went with him. ²Abram had become very wealthy in livestock and in silver and gold.

³From the Negev he went from place to place until he came to Bethel, to the place between Bethel and Ai where his tent had been earlier ⁴and where he had first built an altar. There Abram called on the name of the LORD.

⁵Now Lot, who was moving about with Abram, also had flocks and herds and tents. ⁶But the land could not support them while they stayed together, for their possessions were so great that they were not able to stay together. ⁷And quarreling arose between Abram's herdsmen and the herdsmen of Lot. The Canaanites and Perizzites were also living in the land at that time.

⁸So Abram said to Lot, "Let's not have any quarreling between you and me, or between your herdsmen and mine, for we are brothers. ⁹Is not the whole land before you? Let's part company. If you go to the left, I'll go to the right; if you go to the right, I'll go to the left."

¹⁰Lot looked up and saw that the whole plain of the Jordan was well watered, like

INSIGHT

The True Test of Values 13:15

Lot's choice of the well-watered plains of the Jordan was the beginning of his downfall, for it caused him to pitch his tent toward the wicked city of Sodom. By contrast, Abram was building his life on the promises of God. Lot chose for himself (13:11); Abram allowed God to choose for him (13:14-15).

MY DAILY WALK

How long have you lived in your present home? If your answer is less than three years, you are a typical American family.

Genesis 12:1-4 describes a similar "moving experience"—a God-fearing family obeys the voice of God, pulls up stakes in Ur, and heads for a new home more than a thousand miles away. But Hebrews 11:8 explains why this was no ordinary move. "Abraham . . . went, even though he did not know where he was going." The command of God was clear, but the destination was not. That's faith—the kind that pleases God (Hebrews 11:6) and the kind God wants you to exercise today in similar situations. Abram found that you don't always need to know where you're going, provided you know whom you're following.

Discuss with family or friends a decision you are facing involving career, home, or finances—and the way Abram's example can make your decision easier. Then memorize this verse together: "Abram believed the LORD, and he credited it to him as righteousness" (15:6).

THE EVIDENCE OF KNOWING GOD IS OBEYING GOD.

the garden of the LORD, like the land of Egypt, toward Zoar. (This was before the LORD destroyed Sodom and Gomorrah.) ¹¹So Lot chose for himself the whole plain of the Jordan and set out toward the east. The two men parted company: ¹²Abram lived in the land of Canaan, while Lot lived among the cities of the plain and pitched his tents near Sodom. ¹³Now the men of Sodom were wicked and were sinning greatly against the LORD.

¹⁴The LORD said to Abram after Lot had parted from him, "Lift up your eyes from where you are and look north and south, east and west. ¹⁵All the land that you see I

INSIGHT

Majestic, Mysterious King 14:20

Melchizedek is the king of Salem and a priest of God Most High. His name means “king of righteousness.” After Abraham defeated the kings, Melchizedek brought him bread and wine and blessed him. This prefigures a time when another king and priest, the Messiah, would come to meet his people, the spiritual descendants of Abraham. He blesses us with bread and wine, his body and blood, and will feast with us in his Father’s Kingdom.

will give to you and your offspring^a forever. ¹⁶I will make your offspring like the dust of the earth, so that if anyone could count the dust, then your offspring could be counted. ¹⁷Go, walk through the length and breadth of the land, for I am giving it to you.”

¹⁸So Abram moved his tents and went to live near the great trees of Mamre at Hebron, where he built an altar to the LORD.

CHAPTER 14

At this time Amraphel king of Shinar,^b Arioch king of Ellasar, Kedorlaomer king of Elam and Tidal king of Goiim ²went to war against Bera king of Sodom, Birsha king of Gomorrah, Shinab king of Admah, Shemeber king of Zeboim, and the king of Bela (that is, Zoar). ³All these latter kings joined forces in the Valley of Siddim (the Salt Sea^c). ⁴For twelve years they had been subject to Kedorlaomer, but in the thirteenth year they rebelled.

⁵In the fourteenth year, Kedorlaomer and the kings allied with him went out and defeated the Rephaites in Ashteroth Karnaim, the Zuzites in Ham, the Emites in Shaveh Kiriathaim ⁶and the Horites in the hill country of Seir, as far as El Paran near the desert. ⁷Then they turned back and went to En Mishpat (that is, Kadesh), and they conquered the whole territory of the Amalekites, as well as the Amorites who were living in Hazazon Tamar.

⁸Then the king of Sodom, the king of Gomorrah, the king of Admah, the king of Zeboim and the king of Bela (that is, Zoar)

marched out and drew up their battle lines in the Valley of Siddim ⁹against Kedorlaomer king of Elam, Tidal king of Goiim, Amraphel king of Shinar and Arioch king of Ellasar—four kings against five. ¹⁰Now the Valley of Siddim was full of tar pits, and when the kings of Sodom and Gomorrah fled, some of the men fell into them and the rest fled to the hills. ¹¹The four kings seized all the goods of Sodom and Gomorrah and all their food; then they went away. ¹²They also carried off Abram’s nephew Lot and his possessions, since he was living in Sodom.

¹³One who had escaped came and reported this to Abram the Hebrew. Now Abram was living near the great trees of Mamre the Amorite, a brother^d of Eshcol and Aner, all of whom were allied with Abram. ¹⁴When Abram heard that his relative had been taken captive, he called out the 318 trained men born in his household and went in pursuit as far as Dan. ¹⁵During the night Abram divided his men to attack them and he routed them, pursuing them as far as Hobah, north of Damascus. ¹⁶He recovered all the goods and brought back his relative Lot and his possessions, together with the women and the other people.

¹⁷After Abram returned from defeating Kedorlaomer and the kings allied with him, the king of Sodom came out to meet him in the Valley of Shaveh (that is, the King’s Valley).

¹⁸Then Melchizedek king of Salem^e brought out bread and wine. He was priest of God Most High, ¹⁹and he blessed Abram, saying,

“Blessed be Abram by God Most High, Creator^f of heaven and earth.

²⁰And blessed be^g God Most High, who delivered your enemies into your hand.”

Then Abram gave him a tenth of everything.

²¹The king of Sodom said to Abram, “Give me the people and keep the goods for yourself.”

²²But Abram said to the king of Sodom, “I have raised my hand to the LORD, God Most High, Creator of heaven and earth, and have

^a 15 Or seed; also in verse 16 ^b 1 That is, Babylonia; also in verse 9 ^c 3 That is, the Dead Sea ^d 13 Or a relative; or an ally ^e 18 That is, Jerusalem ^f 19 Or Possessor; also in verse 22 ^g 20 Or And praise be to

taken an oath ²³that I will accept nothing belonging to you, not even a thread or the thong of a sandal, so that you will never be able to say, 'I made Abram rich.' ²⁴I will

accept nothing but what my men have eaten and the share that belongs to the men who went with me—to Aner, Eshcol and Mamre. Let them have their share."

WALK 6 JANUARY 6

God's Covenant with Abram GENESIS 15–17

chapter 15	chapter 16	chapter 17
Abram's covenant of faith	Abram's child of impatience	Abram's covenant confirmed
Promise	Presumption	Prescribed rite

OVERVIEW It is one thing to walk with God; it is something else to run ahead of him. God's promise to Abram of many descendants is amply repeated (12:2; 13:16; 15:4-5). But as the years pass with no evidence of fulfillment, Abram acts in foolish impatience. The result is a son, Ishmael, who becomes the heartbreak of his father and a constant reminder of the high price of unbelief. But God's word stands sure. Though his promise is biologically impossible, Abram and Sarai will give birth to a son—a promise confirmed by new names for the parents-to-be: Abraham ("father of many") and Sarah ("princess").

CHAPTER 15

After this, the word of the LORD came to Abram in a vision:

"Do not be afraid, Abram.
I am your shield,^a
your very great reward.^b"

²But Abram said, "O Sovereign LORD, what can you give me since I remain childless and the one who will inherit^c my estate is Eliezer of Damascus?" ³And Abram said, "You have given me no children; so a servant in my household will be my heir."

⁴Then the word of the LORD came to him: "This man will not be your heir, but a son coming from your own body will be your heir." ⁵He took him outside and said, "Look up at the heavens and count the stars—if indeed you can count them." Then he said to him, "So shall your offspring be."

⁶Abram believed the LORD, and he credited it to him as righteousness.

⁷He also said to him, "I am the LORD, who brought you out of Ur of the Chaldeans to give you this land to take possession of it."

⁸But Abram said, "O Sovereign LORD, how can I know that I will gain possession of it?"

⁹So the LORD said to him, "Bring me a heifer, a goat and a ram, each three years old, along with a dove and a young pigeon."

INSIGHT

Righteous Faith 15:6

Romans 4:22 cites Genesis 15:6: "This is why 'it was credited to [Abraham] as righteousness.'" Abraham's faith consisted of more than a mere belief in the existence of God. He had faith in God's promise to give him a seed, a descendant. Jesus is the ultimate fulfillment of that promise (see Galatians 3:16). If we believe in Jesus, we become Abraham's spiritual descendants, and we, too, are declared to be righteous before God.

^a1 Or sovereign ^b1 Or shield; / your reward will be very great ^c2 The meaning of the Hebrew for this phrase is uncertain.

¹⁰Abram brought all these to him, cut them in two and arranged the halves opposite each other; the birds, however, he did not cut in half. ¹¹Then birds of prey came down on the carcasses, but Abram drove them away.

¹²As the sun was setting, Abram fell into a deep sleep, and a thick and dreadful darkness came over him. ¹³Then the LORD said to him, "Know for certain that your descendants will be strangers in a country not their own, and they will be enslaved and mistreated four hundred years. ¹⁴But I will punish the nation they serve as slaves, and afterward they will come out with great possessions. ¹⁵You, however, will go to your fathers in peace and be buried at a good old age. ¹⁶In the fourth generation your descendants will come back here, for the sin of the Amorites has not yet reached its full measure."

¹⁷When the sun had set and darkness had fallen, a smoking firepot with a blazing torch appeared and passed between the pieces. ¹⁸On that day the LORD made a covenant with Abram and said, "To your descendants I give this land, from the river^a of Egypt to the great river, the Euphrates—¹⁹the land of the Kenites, Kenizzites, Kadmonites, ²⁰Hittites, Perizzites, Rephaites, ²¹Amorites, Canaanites, Girgashites and Jebusites."

CHAPTER 16

Now Sarai, Abram's wife, had borne him no children. But she had an Egyptian maidservant named Hagar; ²so she said to Abram, "The LORD has kept me from having children. Go, sleep with my maidservant; perhaps I can build a family through her."

Abram agreed to what Sarai said. ³So after Abram had been living in Canaan ten years, Sarai his wife took her Egyptian maidservant Hagar and gave her to her husband to be his wife. ⁴He slept with Hagar, and she conceived.

When she knew she was pregnant, she began to despise her mistress. ⁵Then Sarai said to Abram, "You are responsible for the wrong I am suffering. I put my servant in

your arms, and now that she knows she is pregnant, she despises me. May the LORD judge between you and me."

⁶"Your servant is in your hands," Abram said. "Do with her whatever you think best." Then Sarai mistreated Hagar; so she fled from her.

⁷The angel of the LORD found Hagar near a spring in the desert; it was the spring that is beside the road to Shur. ⁸And he said, "Hagar, servant of Sarai, where have you come from, and where are you going?"

"I'm running away from my mistress Sarai," she answered.

⁹Then the angel of the LORD told her, "Go back to your mistress and submit to her."

¹⁰The angel added, "I will so increase your descendants that they will be too numerous to count."

¹¹The angel of the LORD also said to her:

"You are now with child
and you will have a son.
You shall name him Ishmael,^b
for the LORD has heard of your
misery.

¹²He will be a wild donkey of a man;
his hand will be against everyone
and everyone's hand against him,
and he will live in hostility
toward^c all his brothers."

¹³She gave this name to the LORD who spoke to her: "You are the God who sees me," for she said, "I have now seen^d the One who sees me." ¹⁴That is why the well was called Beer Lahai Roi^e; it is still there, between Kadesh and Bered.

¹⁵So Hagar bore Abram a son, and Abram

INSIGHT

A Cut to the Heart 17:14

In Genesis 17, God gives Abraham the rite of circumcision as the sign of his covenant with him. It is an outward sign of a new relationship. When we as believers in Jesus come into the family of Abraham, we receive circumcision that is "of the heart, by the Spirit, not by the written code" (Romans 2:29).

^a18 Or Wadi ^b11 Ishmael means God hears. ^c12 Or live to the east / of ^d13 Or seen the back of ^e14 Beer Lahai Roi means well of the Living One who sees me.

gave the name Ishmael to the son she had borne. ¹⁶Abram was eighty-six years old when Hagar bore him Ishmael.

CHAPTER 17

When Abram was ninety-nine years old, the LORD appeared to him and said, "I am God Almighty^a; walk before me and be blameless. ²I will confirm my covenant between me and you and will greatly increase your numbers."

³Abram fell facedown, and God said to him, ⁴"As for me, this is my covenant with you: You will be the father of many nations. ⁵No longer will you be called Abram^b; your name will be Abraham,^c for I have made you a father of many nations. ⁶I will make you very fruitful; I will make nations of you, and kings will come from you. ⁷I will establish my covenant as an everlasting covenant between me and you and your descendants after you for the generations to come, to be your God and the God of your descendants after you. ⁸The whole land of Canaan, where you are now an alien, I will give as an everlasting possession to you and your descendants after you; and I will be their God."

⁹Then God said to Abraham, "As for you, you must keep my covenant, you and your descendants after you for the generations to come. ¹⁰This is my covenant with you and your descendants after you, the covenant you are to keep: Every male among you shall be circumcised. ¹¹You are to undergo circumcision, and it will be the sign of the covenant between me and you. ¹²For the generations to come every male among you who is eight days old must be circumcised, including those born in your household or bought with money from a foreigner—those who are not your offspring. ¹³Whether born in your household or bought with your money, they must be circumcised. My covenant in your flesh is to be an everlasting covenant. ¹⁴Any uncircumcised male, who has not been circumcised in the flesh, will be cut off from his people; he has broken my covenant."

¹⁵God also said to Abraham, "As for Sarai

MY DAILY WALK

Hindsight may be a harsh teacher, but its vision is always 20/20. The book of Genesis does not seek to cover up the frailties of Abraham and Sarah but includes them right along with the moments of shining faith and obedience. Why? So that we might learn from their example, good and bad.

What can you learn from Abraham's life about the danger of running ahead of God? Here are two lessons worth noting:

(1) Abraham's perception of God was too small. Abraham assumed that Sarah's barrenness was a permanent obstacle to God's promise, not realizing that "nothing is impossible with God" (Luke 1:37).

(2) Abraham's patience was too short. He got in a hurry. He decided to fulfill a promise that God was responsible to fulfill.

Write down one of God's timeless promises to you, and attach it to a clock you see regularly. This is a great way to remind yourself throughout the day that his promise will come in his time.

MANY PEOPLE HAVE TURNED AND LEFT THE DOCK JUST BEFORE THEIR SHIP CAME IN.

your wife, you are no longer to call her Sarai; her name will be Sarah. ¹⁶I will bless her and will surely give you a son by her. I will bless her so that she will be the mother of nations; kings of peoples will come from her."

¹⁷Abraham fell facedown; he laughed and said to himself, "Will a son be born to a man a hundred years old? Will Sarah bear a child at the age of ninety?" ¹⁸And Abraham said to God, "If only Ishmael might live under your blessing!"

¹⁹Then God said, "Yes, but your wife Sarah will bear you a son, and you will call him Isaac.^d I will establish my covenant with him as an everlasting covenant for his

^a1 Hebrew *El-Shaddai* ^b5 Abram means *exalted father*. ^c5 Abraham means *father of many*. ^d19 Isaac means *he laughs*.

descendants after him. ²⁰And as for Ishmael, I have heard you: I will surely bless him; I will make him fruitful and will greatly increase his numbers. He will be the father of twelve rulers, and I will make him into a great nation. ²¹But my covenant I will establish with Isaac, whom Sarah will bear to you by this time next year.” ²²When he had finished speaking with Abraham, God went up from him.

²³On that very day Abraham took his son

Ishmael and all those born in his household or bought with his money, every male in his household, and circumcised them, as God told him. ²⁴Abraham was ninety-nine years old when he was circumcised, ²⁵and his son Ishmael was thirteen; ²⁶Abraham and his son Ishmael were both circumcised on that same day. ²⁷And every male in Abraham’s household, including those born in his household or bought from a foreigner, was circumcised with him.

WALK 7 JANUARY 7
The God You Can Know

LOOK BACK Congratulations! You’ve taken an exciting step in your spiritual walk through God’s Word. Already you’ve read about God’s masterful creation of the universe, the first sin and its spread throughout humanity, Noah and his ark, the tower of Babel and the scattering of the nations, and God’s promise to Abraham to make him a father of a nation special to God.

But now let’s pause and refresh ourselves as we walk through the pages of Scripture. About every seventh day you’ll have the opportunity to catch up on your reading from the week if you need to. But more than that, you’ll have a chance to *look back* at what you’ve been reading, *look up* at God and consider what he wants to say to you through his Word, and *look ahead* at what’s to come.

Don’t hurry through these seventh-day devotionals. Instead, take the opportunity to rest in God’s presence, because you’re not just reading through the Bible this year—you’re walking with God himself.

LOOK UP If you believe what popular culture says about God, you might conclude that he is watching us from a distance. But if you believe what you read in the book of Genesis, you’ll conclude that God is nearby and that he takes a personal interest in your life. And you’ll be right.

After all, look at the divine fingerprints clearly visible on the lives of Adam (who walked with God in the cool of the evening), Noah (who rode high above the floodwaters in an ark built with the aid of a blueprint from heaven—and notice in Genesis 7:16 who shut the door), and Abram (selected by God to be the father of nations and the channel of blessing to the entire world). That’s not the picture of a distant, detached deity, but of a powerful yet personal God of Creation who not only made you but also wants to guide and provide for you each day of your life.

LOOK AHEAD Even though you have only just begun to read through the Old Testament, pause for a moment to read an important verse from the New Testament. In it you will find one of the most compelling reasons to keep reading each and every day.

In Hebrews 11 you’ll find enshrined the names of many of the heroes of faith you

.....
**THE BEST WAY
TO FACE LIFE’S
CHANGES IS
TO FACE THE
UNCHANGING
GOD.**
.....

will be meeting “up close and personal” over the next few months. But notice the last half of verse 6: “Anyone who comes to him must believe that [God] exists and that he rewards those who earnestly seek him.”

The God of Creation is not an impersonal cosmic force but a personal, promise-keeping Friend and Guide. When God seems far away and it feels as if he is watching you from a distance, you can be confident it was you, not he, who moved. The one who put the galaxies in space and is big enough to rule the universe is looking for people who earnestly desire to seek and find him.

The God who showed himself strong to Adam, Noah, and Abram thousands of years ago is still alive and well today, and he is the same God you will meet each day in the pages of his Word as you journey through *The Daily Walk Bible*. If you’re not in the habit of doing so, why not begin keeping a journal to record your observations, insights, and action points? By the end of the year, you’ll have a treasure chest of memories about your daily time with God—whether in the cool of the evening or the quiet of the morning, or sometime in between.

WALK 8 JANUARY 8

God’s Judgment on Sodom GENESIS 18–20

chapter 18	chapter 19	chapter 20
Sodom’s doom declared	Sodom and Gomorrah destroyed	Abraham’s deceit
Saving Lot		Saving Sarah

OVERVIEW Three heavenly messengers arrive with both good news and bad news for Abraham’s family. The good news: Abraham and Sarah’s long-awaited dream is about to come true; they will soon experience the joys of parenthood. The bad news: Sodom and Gomorrah will soon experience the full fury of God’s judgment for their grievous sins. In response to Abraham’s intercession, God spares Lot’s family during Sodom’s destruction, though their grudging departure reflects their lukewarm spiritual condition.

CHAPTER 18

The LORD appeared to Abraham near the great trees of Mamre while he was sitting at the entrance to his tent in the heat of the day. ²Abraham looked up and saw three men standing nearby. When he saw them, he hurried from the entrance of his tent to meet them and bowed low to the ground.

³He said, “If I have found favor in your eyes, my lord,^a do not pass your servant by. ⁴Let a little water be brought, and then you may all wash your feet and rest under this tree. ⁵Let me get you something to eat, so you

can be refreshed and then go on your way—now that you have come to your servant.”

“Very well,” they answered, “do as you say.”

⁶So Abraham hurried into the tent to Sarah. “Quick,” he said, “get three seahs^b of fine flour and knead it and bake some bread.”

⁷Then he ran to the herd and selected a choice, tender calf and gave it to a servant, who hurried to prepare it. ⁸He then brought some curds and milk and the calf that had been prepared, and set these before them. While they ate, he stood near them under a tree.

^a3 Or O Lord ^b6 That is, probably about 20 quarts (about 22 liters)

INSIGHT

What Was Sarah Thinking? 18:15

Not many would dare to laugh at a prophetic promise, no matter how it was delivered. But Sarah did when she overheard that she would have a son in less than a year. So many years had gone by that she had given up hope. Remember that time does not diminish a promise from God. His promises are just as certain today as they were when he gave them to you.

⁹“Where is your wife Sarah?” they asked him.

“There, in the tent,” he said.

¹⁰Then the LORD^a said, “I will surely return to you about this time next year, and Sarah your wife will have a son.”

Now Sarah was listening at the entrance to the tent, which was behind him. ¹¹Abraham and Sarah were already old and well advanced in years, and Sarah was past the age of childbearing. ¹²So Sarah laughed to herself as she thought, “After I am worn out and my master^b is old, will I now have this pleasure?”

¹³Then the LORD said to Abraham, “Why did Sarah laugh and say, ‘Will I really have a child, now that I am old?’ ¹⁴Is anything too hard for the LORD? I will return to you at the appointed time next year and Sarah will have a son.”

¹⁵Sarah was afraid, so she lied and said, “I did not laugh.”

But he said, “Yes, you did laugh.”

¹⁶When the men got up to leave, they looked down toward Sodom, and Abraham walked along with them to see them on their way. ¹⁷Then the LORD said, “Shall I hide from Abraham what I am about to do?

¹⁸Abraham will surely become a great and powerful nation, and all nations on earth will be blessed through him. ¹⁹For I have chosen him, so that he will direct his children and his household after him to keep the way of the LORD by doing what is right and just, so that the LORD will bring about for Abraham what he has promised him.”

²⁰Then the LORD said, “The outcry against Sodom and Gomorrah is so great and their

sin so grievous ²¹that I will go down and see if what they have done is as bad as the outcry that has reached me. If not, I will know.”

²²The men turned away and went toward Sodom, but Abraham remained standing before the LORD.^c ²³Then Abraham approached him and said: “Will you sweep away the righteous with the wicked? ²⁴What if there are fifty righteous people in the city? Will you really sweep it away and not spare^d the place for the sake of the fifty righteous people in it? ²⁵Far be it from you to do such a thing—to kill the righteous with the wicked, treating the righteous and the wicked alike. Far be it from you! Will not the Judge^e of all the earth do right?”

²⁶The LORD said, “If I find fifty righteous people in the city of Sodom, I will spare the whole place for their sake.”

²⁷Then Abraham spoke up again: “Now that I have been so bold as to speak to the Lord, though I am nothing but dust and ashes, ²⁸what if the number of the righteous is five less than fifty? Will you destroy the whole city because of five people?”

“If I find forty-five there,” he said, “I will not destroy it.”

²⁹Once again he spoke to him, “What if only forty are found there?”

He said, “For the sake of forty, I will not do it.”

³⁰Then he said, “May the Lord not be angry, but let me speak. What if only thirty can be found there?”

He answered, “I will not do it if I find thirty there.”

³¹Abraham said, “Now that I have been so bold as to speak to the Lord, what if only twenty can be found there?”

He said, “For the sake of twenty, I will not destroy it.”

³²Then he said, “May the Lord not be angry, but let me speak just once more. What if only ten can be found there?”

He answered, “For the sake of ten, I will not destroy it.”

³³When the LORD had finished speaking with Abraham, he left, and Abraham returned home.

^a 10 Hebrew *Then he* ^b 12 Or *husband* ^c 22 Masoretic Text; an ancient Hebrew scribal tradition *but the LORD remained standing before Abraham* ^d 24 Or *forgive*; also in verse 26 ^e 25 Or *Ruler*

CHAPTER 19

The two angels arrived at Sodom in the evening, and Lot was sitting in the gateway of the city. When he saw them, he got up to meet them and bowed down with his face to the ground. ²“My lords,” he said, “please turn aside to your servant’s house. You can wash your feet and spend the night and then go on your way early in the morning.”

“No,” they answered, “we will spend the night in the square.”

³But he insisted so strongly that they did go with him and entered his house. He prepared a meal for them, baking bread without yeast, and they ate. ⁴Before they had gone to bed, all the men from every part of the city of Sodom—both young and old—surrounded the house. ⁵They called to Lot, “Where are the men who came to you tonight? Bring them out to us so that we can have sex with them.”

⁶Lot went outside to meet them and shut the door behind him ⁷and said, “No, my friends. Don’t do this wicked thing. ⁸Look, I have two daughters who have never slept with a man. Let me bring them out to you, and you can do what you like with them. But don’t do anything to these men, for they have come under the protection of my roof.”

⁹“Get out of our way,” they replied. And they said, “This fellow came here as an alien, and now he wants to play the judge! We’ll treat you worse than them.” They kept bringing pressure on Lot and moved forward to break down the door.

¹⁰But the men inside reached out and pulled Lot back into the house and shut the door. ¹¹Then they struck the men who were at the door of the house, young and old, with blindness so that they could not find the door.

¹²The two men said to Lot, “Do you have anyone else here—sons-in-law, sons or daughters, or anyone else in the city who belongs to you? Get them out of here, ¹³because we are going to destroy this place. The outcry to the LORD against its people is so great that he has sent us to destroy it.”

¹⁴So Lot went out and spoke to his sons-in-law, who were pledged to marry^a his

^a 14 Or were married to

MY DAILY WALK

One day a man named Lot sat down at his desk, pulled out a sheet of paper, and wrote across the top: “Goals for My Life.” Then he began to compile the goals that would shape the direction of his life:

1. To lose all sense of moral values
2. To forfeit all spiritual authority in my home
3. To exert no influence for good in my community
4. To lose everyone and everything dear to me

Ridiculous, you say? Then consider this: Lot accomplished everything on that list. His lack of godly spiritual goals left a vacuum, which was then filled with unwanted consequences. He may not have set these wretched goals, but he accomplished them by default.

Written goals help prevent the kind of purposeless drift that set Lot up for disaster. What do you want to accomplish specifically this year in the areas of Scripture memorization . . . time in God’s Word . . . sharing your faith? Write them down; hang them up; pray them through; and with God’s help watch them happen.

MANY PEOPLE HAVE THE RIGHT AIMS IN LIFE; THEY JUST NEVER GET AROUND TO PULLING THE TRIGGER.

daughters. He said, “Hurry and get out of this place, because the LORD is about to destroy the city!” But his sons-in-law thought he was joking.

¹⁵With the coming of dawn, the angels urged Lot, saying, “Hurry! Take your wife and your two daughters who are here, or you will be swept away when the city is punished.”

¹⁶When he hesitated, the men grasped his hand and the hands of his wife and of his two daughters and led them safely out of

the city, for the LORD was merciful to them. ¹⁷As soon as they had brought them out, one of them said, "Flee for your lives! Don't look back, and don't stop anywhere in the plain! Flee to the mountains or you will be swept away!"

¹⁸But Lot said to them, "No, my lords,^a please! ¹⁹Your^b servant has found favor in your^b eyes, and you^b have shown great kindness to me in sparing my life. But I can't flee to the mountains; this disaster will overtake me, and I'll die. ²⁰Look, here is a town near enough to run to, and it is small. Let me flee to it—it is very small, isn't it? Then my life will be spared."

²¹He said to him, "Very well, I will grant this request too; I will not overthrow the town you speak of. ²²But flee there quickly, because I cannot do anything until you reach it." (That is why the town was called Zoar.^c)

²³By the time Lot reached Zoar, the sun had risen over the land. ²⁴Then the LORD rained down burning sulfur on Sodom and Gomorrah—from the LORD out of the heavens. ²⁵Thus he overthrew those cities and the entire plain, including all those living in the cities—and also the vegetation in the land. ²⁶But Lot's wife looked back, and she became a pillar of salt.

²⁷Early the next morning Abraham got up and returned to the place where he had stood before the LORD. ²⁸He looked down toward Sodom and Gomorrah, toward all the land of the plain, and he saw dense smoke rising from the land, like smoke from a furnace.

²⁹So when God destroyed the cities of the plain, he remembered Abraham, and he

brought Lot out of the catastrophe that overthrew the cities where Lot had lived.

³⁰Lot and his two daughters left Zoar and settled in the mountains, for he was afraid to stay in Zoar. He and his two daughters lived in a cave. ³¹One day the older daughter said to the younger, "Our father is old, and there is no man around here to lie with us, as is the custom all over the earth. ³²Let's get our father to drink wine and then lie with him and preserve our family line through our father."

³³That night they got their father to drink wine, and the older daughter went in and lay with him. He was not aware of it when she lay down or when she got up.

³⁴The next day the older daughter said to the younger, "Last night I lay with my father. Let's get him to drink wine again tonight, and you go in and lie with him so we can preserve our family line through our father." ³⁵So they got their father to drink wine that night also, and the younger daughter went and lay with him. Again he was not aware of it when she lay down or when she got up.

³⁶So both of Lot's daughters became pregnant by their father. ³⁷The older daughter had a son, and she named him Moab^d; he is the father of the Moabites of today. ³⁸The younger daughter also had a son, and she named him Ben-Ammi^e; he is the father of the Ammonites of today.

CHAPTER 20

Now Abraham moved on from there into the region of the Negev and lived between Kadesh and Shur. For a while he stayed in Gerar, ²and there Abraham said of his wife Sarah, "She is my sister." Then Abimelech king of Gerar sent for Sarah and took her.

³But God came to Abimelech in a dream one night and said to him, "You are as good as dead because of the woman you have taken; she is a married woman."

⁴Now Abimelech had not gone near her, so he said, "Lord, will you destroy an innocent nation? ⁵Did he not say to me, 'She is my sister,' and didn't she also say, 'He is my brother'? I have done this with a clear conscience and clean hands."

INSIGHT

Where Are They Today? 19:38

From the offspring of Lot's incest with his daughters came the forerunners of the Moabites and Ammonites (19:37-38), who, though related to the Israelites, were their constant enemies. In Scripture these two nations came to symbolize corruption. For their gross idolatry, both Moab and Ammon would later be destroyed (Amos 2:1-3; Ezekiel 25:1-11).

^a 18 Or *No, Lord*; or *No, my lord* ^b 19 The Hebrew is singular. ^c 22 Zoar means *small*. ^d 37 Moab sounds like the Hebrew for *from father*. ^e 38 Ben-Ammi means *son of my people*.

⁶Then God said to him in the dream, “Yes, I know you did this with a clear conscience, and so I have kept you from sinning against me. That is why I did not let you touch her. ⁷Now return the man’s wife, for he is a prophet, and he will pray for you and you will live. But if you do not return her, you may be sure that you and all yours will die.”

⁸Early the next morning Abimelech summoned all his officials, and when he told them all that had happened, they were very much afraid. ⁹Then Abimelech called Abraham in and said, “What have you done to us? How have I wronged you that you have brought such great guilt upon me and my kingdom? You have done things to me that should not be done.” ¹⁰And Abimelech asked Abraham, “What was your reason for doing this?”

¹¹Abraham replied, “I said to myself, ‘There is surely no fear of God in this place, and they will kill me because of my wife.’ ¹²Besides, she really is my sister, the daughter of my

^a16 That is, about 25 pounds (about 11.5 kilograms)

father though not of my mother; and she became my wife. ¹³And when God had me wander from my father’s household, I said to her, ‘This is how you can show your love to me: Everywhere we go, say of me, “He is my brother.”’”

¹⁴Then Abimelech brought sheep and cattle and male and female slaves and gave them to Abraham, and he returned Sarah his wife to him. ¹⁵And Abimelech said, “My land is before you; live wherever you like.”

¹⁶To Sarah he said, “I am giving your brother a thousand shekels^a of silver. This is to cover the offense against you before all who are with you; you are completely vindicated.”

¹⁷Then Abraham prayed to God, and God healed Abimelech, his wife and his slave girls so they could have children again, ¹⁸for the LORD had closed up every womb in Abimelech’s household because of Abraham’s wife Sarah.

WALK 9 JANUARY 9

Isaac—God’s Promise in Flesh and Blood GENESIS 21–24

chapter 21	chapter 22	chapter 23	chapter 24
Birth of Isaac	Offering of Isaac	Death of Sarah	Marriage of Isaac
Isaac’s childhood		Isaac’s early adulthood	

OVERVIEW Today’s reading describes the birth and early years of Isaac, the long-awaited son God had promised Abraham. After many years of learning to walk by faith, Abraham and Sarah experience the greatest joy of their lives: the miraculous birth of a son and heir and the one through whom God would form a great nation. The stage is set for Abraham’s most severe test—the command to sacrifice his treasured son as a burnt offering to God. Drawing upon a faith in God that has grown with the years, Abraham obeys, thereby learning another lesson in God’s faithfulness. Sarah, who sees her son reach manhood, does not live to see him marry.

CHAPTER 21

Now the LORD was gracious to Sarah as he had said, and the LORD did for Sarah what he had promised. ²Sarah became pregnant

^a3 Isaac means *he laughs*.

and bore a son to Abraham in his old age, at the very time God had promised him.

³Abraham gave the name Isaac^a to the son Sarah bore him. ⁴When his son Isaac was

eight days old, Abraham circumcised him, as God commanded him. ⁵Abraham was a hundred years old when his son Isaac was born to him.

⁶Sarah said, "God has brought me laughter, and everyone who hears about this will laugh with me." ⁷And she added, "Who would have said to Abraham that Sarah would nurse children? Yet I have borne him a son in his old age."

⁸The child grew and was weaned, and on the day Isaac was weaned Abraham held a great feast. ⁹But Sarah saw that the son whom Hagar the Egyptian had borne to Abraham was mocking, ¹⁰and she said to Abraham, "Get rid of that slave woman and her son, for that slave woman's son will never share in the inheritance with my son Isaac."

¹¹The matter distressed Abraham greatly because it concerned his son. ¹²But God said to him, "Do not be so distressed about the boy and your maidservant. Listen to whatever Sarah tells you, because it is through Isaac that your offspring^a will be reckoned. ¹³I will make the son of the maidservant into a nation also, because he is your offspring."

INSIGHT

A Costly Exchange 21:11

In Abraham's day, a son by a slave woman lost any right to an inheritance if his mother were put out of the household. Sarah's statement in 21:10 shows that she was trying to force Abraham to do that very thing with Hagar and Ishmael. "The matter distressed Abraham greatly because it concerned his son" (21:11).

¹⁴Early the next morning Abraham took some food and a skin of water and gave them to Hagar. He set them on her shoulders and then sent her off with the boy. She went on her way and wandered in the desert of Beersheba.

¹⁵When the water in the skin was gone, she put the boy under one of the bushes. ¹⁶Then she went off and sat down nearby, about a bowshot away, for she thought, "I

cannot watch the boy die." And as she sat there nearby, she^b began to sob.

¹⁷God heard the boy crying, and the angel of God called to Hagar from heaven and said to her, "What is the matter, Hagar? Do not be afraid; God has heard the boy crying as he lies there. ¹⁸Lift the boy up and take him by the hand, for I will make him into a great nation."

¹⁹Then God opened her eyes and she saw a well of water. So she went and filled the skin with water and gave the boy a drink.

²⁰God was with the boy as he grew up. He lived in the desert and became an archer. ²¹While he was living in the Desert of Paran, his mother got a wife for him from Egypt.

²²At that time Abimelech and Phicol the commander of his forces said to Abraham, "God is with you in everything you do. ²³Now swear to me here before God that you will not deal falsely with me or my children or my descendants. Show to me and the country where you are living as an alien the same kindness I have shown to you."

²⁴Abraham said, "I swear it."

²⁵Then Abraham complained to Abimelech about a well of water that Abimelech's servants had seized. ²⁶But Abimelech said, "I don't know who has done this. You did not tell me, and I heard about it only today."

²⁷So Abraham brought sheep and cattle and gave them to Abimelech, and the two men made a treaty. ²⁸Abraham set apart seven ewe lambs from the flock, ²⁹and Abimelech asked Abraham, "What is the meaning of these seven ewe lambs you have set apart by themselves?"

³⁰He replied, "Accept these seven lambs from my hand as a witness that I dug this well."

³¹So that place was called Beersheba,^c because the two men swore an oath there.

³²After the treaty had been made at Beersheba, Abimelech and Phicol the commander of his forces returned to the land of the Philistines. ³³Abraham planted a tamarisk tree in Beersheba, and there he called upon the name of the LORD, the Eternal God. ³⁴And Abraham stayed in the land of the Philistines for a long time.

^a 12 Or seed ^b 16 Hebrew; Septuagint the child ^c 31 Beersheba can mean well of seven or well of the oath.

CHAPTER 22

Some time later God tested Abraham. He said to him, "Abraham!"

"Here I am," he replied.

²Then God said, "Take your son, your only son, Isaac, whom you love, and go to the region of Moriah. Sacrifice him there as a burnt offering on one of the mountains I will tell you about."

³Early the next morning Abraham got up and saddled his donkey. He took with him two of his servants and his son Isaac. When he had cut enough wood for the burnt offering, he set out for the place God had told him about. ⁴On the third day Abraham looked up and saw the place in the distance. ⁵He said to his servants, "Stay here with the donkey while I and the boy go over there. We will worship and then we will come back to you."

⁶Abraham took the wood for the burnt offering and placed it on his son Isaac, and he himself carried the fire and the knife. As the two of them went on together, ⁷Isaac spoke up and said to his father Abraham, "Father?"

"Yes, my son?" Abraham replied.

"The fire and wood are here," Isaac said, "but where is the lamb for the burnt offering?"

⁸Abraham answered, "God himself will provide the lamb for the burnt offering, my son." And the two of them went on together.

⁹When they reached the place God had told him about, Abraham built an altar there and arranged the wood on it. He bound his son Isaac and laid him on the altar, on top of the wood. ¹⁰Then he reached out his hand and took the knife to slay his son. ¹¹But the angel of the LORD called out to him from heaven, "Abraham! Abraham!"

"Here I am," he replied.

¹²"Do not lay a hand on the boy," he said. "Do not do anything to him. Now I know that you fear God, because you have not withheld from me your son, your only son."

¹³Abraham looked up and there in a thicket he saw a ram^a caught by its horns. He went over and took the ram and sacrificed it

MY DAILY WALK

"There is no such thing as an accident, only incidents in the perfect will of God." That's not just a glib maxim. It was spoken by a father whose teenage daughter had just undergone brain surgery after a car and bus collision. He meant that both the type and the timing of "accidents" are under God's authority.

It is no coincidence that chapter 22, the offering of Isaac, begins with these words: "Some time later God tested Abraham." Why did God choose to test Abraham's faith at this point? Abraham had already undergone many faith-stretching experiences. But these were just preparation for Abraham's biggest test—obedience at the cost of his promised son.

Are you learning the lessons today that will help you handle the tests God has for you tomorrow? Think of one faith-stretching situation you are facing today. How might God use it to prepare you for tomorrow? Ask him to make you teachable in today's tests so you'll be prepared for the bigger ones tomorrow.

THE MEASURE OF A SPIRITUAL LIFE IS NOT IN ITS ECSTASIES BUT IN ITS OBEDIENCE.

as a burnt offering instead of his son. ¹⁴So Abraham called that place The LORD Will Provide. And to this day it is said, "On the mountain of the LORD it will be provided."

¹⁵The angel of the LORD called to Abraham from heaven a second time ¹⁶and said, "I swear by myself, declares the LORD, that because you have done this and have not withheld your son, your only son, ¹⁷I will surely bless you and make your descendants as numerous as the stars in the sky and as the sand on the seashore. Your descendants will take possession of the cities of their enemies, ¹⁸and through your

^a13 Many manuscripts of the Masoretic Text, Samaritan Pentateuch, Septuagint and Syriac; most manuscripts of the Masoretic Text a ram behind him.

INSIGHT

On the Mountain of the Lord 22:14
 Genesis 22:14 says that “Abraham called that place The LORD Will Provide.” Many aspects of this story point toward Jesus. Both Isaac and Jesus were a promised sons, each was born through a miraculous conception, each carried the wood of his sacrifice, each was offered by his father on what was possibly the exact same mountain. One was saved by a lamb, and one was the Lamb. God provided.

offspring^a all nations on earth will be blessed, because you have obeyed me.”

¹⁹Then Abraham returned to his servants, and they set off together for Beersheba. And Abraham stayed in Beersheba.

²⁰Some time later Abraham was told, “Milcah is also a mother; she has borne sons to your brother Nahor: ²¹Uz the firstborn, Buz his brother, Kemuel (the father of Aram), ²²Kesed, Hazo, Pildash, Jidlaph and Bethuel.” ²³Bethuel became the father of Rebekah. Milcah bore these eight sons to Abraham’s brother Nahor. ²⁴His concubine, whose name was Reumah, also had sons: Tebah, Gaham, Tahash and Maacah.

CHAPTER 23

Sarah lived to be a hundred and twenty-seven years old. ²She died at Kiriath Arba (that is, Hebron) in the land of Canaan, and Abraham went to mourn for Sarah and to weep over her.

³Then Abraham rose from beside his dead wife and spoke to the Hittites.^b He said, ⁴“I am an alien and a stranger among you. Sell me some property for a burial site here so I can bury my dead.”

⁵The Hittites replied to Abraham, ⁶“Sir, listen to us. You are a mighty prince among us. Bury your dead in the choicest of our tombs. None of us will refuse you his tomb for burying your dead.”

⁷Then Abraham rose and bowed down before the people of the land, the Hittites. ⁸He said to them, “If you are willing to let me bury my dead, then listen to me and intercede with Ephron son of Zohar on my behalf

⁹so he will sell me the cave of Machpelah, which belongs to him and is at the end of his field. Ask him to sell it to me for the full price as a burial site among you.”

¹⁰Ephron the Hittite was sitting among his people and he replied to Abraham in the hearing of all the Hittites who had come to the gate of his city. ¹¹“No, my lord,” he said. “Listen to me; I give^c you the field, and I give^c you the cave that is in it. I give^c it to you in the presence of my people. Bury your dead.”

¹²Again Abraham bowed down before the people of the land ¹³and he said to Ephron in their hearing, “Listen to me, if you will. I will pay the price of the field. Accept it from me so I can bury my dead there.”

¹⁴Ephron answered Abraham, ¹⁵“Listen to me, my lord; the land is worth four hundred shekels^d of silver, but what is that between me and you? Bury your dead.”

¹⁶Abraham agreed to Ephron’s terms and weighed out for him the price he had named in the hearing of the Hittites: four hundred shekels of silver, according to the weight current among the merchants.

¹⁷So Ephron’s field in Machpelah near Mamre—both the field and the cave in it, and all the trees within the borders of the field—was deeded ¹⁸to Abraham as his property in the presence of all the Hittites who had come to the gate of the city. ¹⁹Afterward Abraham buried his wife Sarah in the cave in the field of Machpelah near Mamre (which is at Hebron) in the land of Canaan. ²⁰So the field and the cave in it were deeded to Abraham by the Hittites as a burial site.

CHAPTER 24

Abraham was now old and well advanced in years, and the LORD had blessed him in every way. ²He said to the chief^e servant in his household, the one in charge of all that he had, “Put your hand under my thigh. ³I want you to swear by the LORD, the God of heaven and the God of earth, that you will not get a wife for my son from the daughters of the Canaanites, among whom I am living, ⁴but will go to my country and my own relatives and get a wife for my son Isaac.”

^a18 Or seed ^b3 Or the sons of Heth; also in verses 5, 7, 10, 16, 18 and 20 ^c11 Or sell ^d15 That is, about 10 pounds (about 4.5 kilograms) ^e2 Or oldest

⁵The servant asked him, “What if the woman is unwilling to come back with me to this land? Shall I then take your son back to the country you came from?”

⁶“Make sure that you do not take my son back there,” Abraham said. ⁷“The LORD, the God of heaven, who brought me out of my father’s household and my native land and who spoke to me and promised me on oath, saying, ‘To your offspring^a I will give this land’—he will send his angel before you so that you can get a wife for my son from there. ⁸If the woman is unwilling to come back with you, then you will be released from this oath of mine. Only do not take my son back there.” ⁹So the servant put his hand under the thigh of his master Abraham and swore an oath to him concerning this matter.

¹⁰Then the servant took ten of his master’s camels and left, taking with him all kinds of good things from his master. He set out for Aram Naharaim^b and made his way to the town of Nahor. ¹¹He had the camels kneel down near the well outside the town; it was toward evening, the time the women go out to draw water.

¹²Then he prayed, “O LORD, God of my master Abraham, give me success today, and show kindness to my master Abraham. ¹³See, I am standing beside this spring, and the daughters of the townspeople are coming out to draw water. ¹⁴May it be that when I say to a girl, ‘Please let down your jar that I may have a drink,’ and she says, ‘Drink, and I’ll water your camels too’—let her be the one you have chosen for your servant Isaac. By this I will know that you have shown kindness to my master.”

¹⁵Before he had finished praying, Rebekah came out with her jar on her shoulder. She was the daughter of Bethuel son of Milcah, who was the wife of Abraham’s brother Nahor. ¹⁶The girl was very beautiful, a virgin; no man had ever lain with her. She went down to the spring, filled her jar and came up again.

¹⁷The servant hurried to meet her and said, “Please give me a little water from your jar.”

¹⁸“Drink, my lord,” she said, and quickly lowered the jar to her hands and gave him a drink.

¹⁹After she had given him a drink, she said, “I’ll draw water for your camels too, until they have finished drinking.” ²⁰So she quickly emptied her jar into the trough, ran back to the well to draw more water, and drew enough for all his camels. ²¹Without saying a word, the man watched her closely to learn whether or not the LORD had made his journey successful.

²²When the camels had finished drinking, the man took out a gold nose ring weighing a beka^c and two gold bracelets weighing ten shekels.^d ²³Then he asked, “Whose daughter are you? Please tell me, is there room in your father’s house for us to spend the night?”

²⁴She answered him, “I am the daughter of Bethuel, the son that Milcah bore to Nahor.” ²⁵And she added, “We have plenty of straw and fodder, as well as room for you to spend the night.”

²⁶Then the man bowed down and worshiped the LORD, ²⁷saying, “Praise be to the LORD, the God of my master Abraham, who has not abandoned his kindness and faithfulness to my master. As for me, the LORD has led me on the journey to the house of my master’s relatives.”

²⁸The girl ran and told her mother’s household about these things. ²⁹Now Rebekah had a brother named Laban, and he hurried out to the man at the spring. ³⁰As soon as he had seen the nose ring, and the bracelets on his sister’s arms, and had heard Rebekah tell what the man said to her, he went out to the man and found him standing by the camels near the spring. ³¹“Come, you who are blessed by the LORD,” he said. “Why are you standing out here? I have prepared the house and a place for the camels.”

³²So the man went to the house, and the camels were unloaded. Straw and fodder were brought for the camels, and water for him and his men to wash their feet.

³³Then food was set before him, but he

^a7 Or *seed* ^b10 That is, Northwest Mesopotamia ^c22 That is, about 1/5 ounce (about 5.5 grams) ^d22 That is, about 4 ounces (about 110 grams)

said, "I will not eat until I have told you what I have to say."

"Then tell us," Laban^c said.

³⁴So he said, "I am Abraham's servant. ³⁵The LORD has blessed my master abundantly, and he has become wealthy. He has given him sheep and cattle, silver and gold, menservants and maidservants, and camels and donkeys. ³⁶My master's wife Sarah has borne him a son in her^a old age, and he has given him everything he owns. ³⁷And my master made me swear an oath, and said, 'You must not get a wife for my son from the daughters of the Canaanites, in whose land I live, ³⁸but go to my father's family and to my own clan, and get a wife for my son.'

³⁹"Then I asked my master, 'What if the woman will not come back with me?'

⁴⁰"He replied, 'The LORD, before whom I have walked, will send his angel with you and make your journey a success, so that you can get a wife for my son from my own clan and from my father's family. ⁴¹Then, when you go to my clan, you will be released from my oath even if they refuse to give her to you—you will be released from my oath.'

⁴²"When I came to the spring today, I said, 'O LORD, God of my master Abraham, if you will, please grant success to the journey on which I have come. ⁴³See, I am standing beside this spring; if a maiden comes out to draw water and I say to her, "Please let me drink a little water from your jar," ⁴⁴and if she says to me, "Drink, and I'll draw water for your camels too," let her be the one the LORD has chosen for my master's son.'

⁴⁵"Before I finished praying in my heart, Rebekah came out, with her jar on her shoulder. She went down to the spring and drew water, and I said to her, 'Please give me a drink.'

⁴⁶"She quickly lowered her jar from her shoulder and said, 'Drink, and I'll water your camels too.' So I drank, and she watered the camels also.

⁴⁷"I asked her, 'Whose daughter are you?'

"She said, 'The daughter of Bethuel son of Nahor, whom Milcah bore to him.'

"Then I put the ring in her nose and the

bracelets on her arms, ⁴⁸and I bowed down and worshiped the LORD. I praised the LORD, the God of my master Abraham, who had led me on the right road to get the granddaughter of my master's brother for his son. ⁴⁹Now if you will show kindness and faithfulness to my master, tell me; and if not, tell me, so I may know which way to turn."

⁵⁰Laban and Bethuel answered, "This is from the LORD; we can say nothing to you one way or the other. ⁵¹Here is Rebekah; take her and go, and let her become the wife of your master's son, as the LORD has directed."

⁵²When Abraham's servant heard what they said, he bowed down to the ground before the LORD. ⁵³Then the servant brought out gold and silver jewelry and articles of clothing and gave them to Rebekah; he also gave costly gifts to her brother and to her mother. ⁵⁴Then he and the men who were with him ate and drank and spent the night there.

When they got up the next morning, he said, "Send me on my way to my master."

⁵⁵But her brother and her mother replied, "Let the girl remain with us ten days or so; then you^b may go."

⁵⁶But he said to them, "Do not detain me, now that the LORD has granted success to my journey. Send me on my way so I may go to my master."

⁵⁷Then they said, "Let's call the girl and ask her about it." ⁵⁸So they called Rebekah and asked her, "Will you go with this man?"

"I will go," she said.

⁵⁹So they sent their sister Rebekah on her way, along with her nurse and Abraham's servant and his men. ⁶⁰And they blessed Rebekah and said to her,

"Our sister, may you increase
to thousands upon thousands;
may your offspring possess
the gates of their enemies."

⁶¹Then Rebekah and her maids got ready and mounted their camels and went back with the man. So the servant took Rebekah and left.

^a36 Or *his* ^b55 Or *she*

⁶²Now Isaac had come from Beer Lahai Roi, for he was living in the Negev. ⁶³He went out to the field one evening to meditate,^a and as he looked up, he saw camels approaching. ⁶⁴Rebekah also looked up and saw Isaac. She got down from her camel ⁶⁵and asked the servant, “Who is that man in the field coming to meet us?”

^a63 The meaning of the Hebrew for this word is uncertain.

“He is my master,” the servant answered. So she took her veil and covered herself.

⁶⁶Then the servant told Isaac all he had done. ⁶⁷Isaac brought her into the tent of his mother Sarah, and he married Rebekah. So she became his wife, and he loved her; and Isaac was comforted after his mother’s death.

WALK 10 JANUARY 10
Isaac’s Family and Fortune GENESIS 25–26

chapter 25		chapter 26	
Birth of twins 1-28	Battle for a birthright 29-34	Deception in Gerar 1-16	Dispute in Gerar 17-35
Isaac’s family		Isaac’s faith and failures	

OVERVIEW Isaac’s family, though presented only briefly in the book of Genesis, is immensely significant. Through Isaac God’s promise to Abraham continues to unfold: “I will give all these lands and will confirm the oath I swore to your father Abraham” (26:3). Born to Isaac are twin sons, who would later be the fathers of twin nations: Jacob (Israel) and Esau (Edom).

CHAPTER 25

Abraham took^a another wife, whose name was Keturah. ²She bore him Zimran, Jokshan, Medan, Midian, Ishbak and Shuah. ³Jokshan was the father of Sheba and Dedan; the descendants of Dedan were the Asshurites, the Letushites and the Leummites. ⁴The sons of Midian were Ephah, Epher, Hanoch, Abida and Eldaah. All these were descendants of Keturah.

⁵Abraham left everything he owned to Isaac. ⁶But while he was still living, he gave gifts to the sons of his concubines and sent them away from his son Isaac to the land of the east.

⁷Altogether, Abraham lived a hundred and seventy-five years. ⁸Then Abraham breathed his last and died at a good old age,

an old man and full of years; and he was gathered to his people. ⁹His sons Isaac and Ishmael buried him in the cave of Machpelah near Mamre, in the field of Ephron son of Zohar the Hittite, ¹⁰the field Abraham had bought from the Hittites.^b There Abraham

INSIGHT

Abraham’s Life—Filled to the Brim 25:8 The original Hebrew text of 25:8 can be translated, “Then Abraham . . . died in a good old age, an old man and full.” When Abraham breathed his last, he was full, not only of years, but also of valuable life experience. He had faced trials and temptations that grew his character; he had achieved victories and prosperity, and he had received reminders that God’s promises to his posterity would surely come to pass.

^a1 Or had taken ^b10 Or the sons of Heth

was buried with his wife Sarah. ¹¹After Abraham's death, God blessed his son Isaac, who then lived near Beer Lahai Roi.

¹²This is the account of Abraham's son Ishmael, whom Sarah's maidservant, Hagar the Egyptian, bore to Abraham.

¹³These are the names of the sons of Ishmael, listed in the order of their birth: Nebaioth the firstborn of Ishmael, Kedar, Adbeel, Mibsam, ¹⁴Mishma, Dumah, Massa, ¹⁵Hadad, Tema, Jetur, Naphish and Kedemah. ¹⁶These were the sons of Ishmael, and these are the names of the twelve tribal rulers according to their settlements and camps. ¹⁷Altogether, Ishmael lived a hundred and thirty-seven years. He breathed his last and died, and he was gathered to his people. ¹⁸His descendants settled in the area from Havilah to Shur, near the border of Egypt, as you go toward Asshur. And they lived in hostility toward^a all their brothers.

¹⁹This is the account of Abraham's son Isaac.

Abraham became the father of Isaac, ²⁰and Isaac was forty years old when he married Rebekah daughter of Bethuel the Aramean from Paddan Aram^b and sister of Laban the Aramean.

²¹Isaac prayed to the LORD on behalf of his wife, because she was barren. The LORD answered his prayer, and his wife Rebekah became pregnant. ²²The babies jostled each other within her, and she said, "Why is this happening to me?" So she went to inquire of the LORD.

INSIGHT

Miracle Births 25:21

The patriarchs' wives—Sarah, Rebekah, and Rachel—after facing years of humiliating barrenness, finally each conceived through the miracle-working power of God. Mary, the mother of Jesus the Messiah, also experienced a divinely arranged conception. Her Son has partially fulfilled—and will one day completely fulfill—the prophecy given to Rebekah in Genesis 24:60: "May your offspring possess the gates of their enemies."

²³The LORD said to her,

"Two nations are in your womb,
and two peoples from within you will
be separated;
one people will be stronger than the
other,
and the older will serve the younger."

²⁴When the time came for her to give birth, there were twin boys in her womb. ²⁵The first to come out was red, and his whole body was like a hairy garment; so they named him Esau.^c ²⁶After this, his brother came out, with his hand grasping Esau's heel; so he was named Jacob.^d Isaac was sixty years old when Rebekah gave birth to them.

²⁷The boys grew up, and Esau became a skillful hunter, a man of the open country, while Jacob was a quiet man, staying among the tents. ²⁸Isaac, who had a taste for wild game, loved Esau, but Rebekah loved Jacob.

²⁹Once when Jacob was cooking some stew, Esau came in from the open country, famished. ³⁰He said to Jacob, "Quick, let me have some of that red stew! I'm famished!" (That is why he was also called Edom.^e)

³¹Jacob replied, "First sell me your birthright."

³²"Look, I am about to die," Esau said. "What good is the birthright to me?"

³³But Jacob said, "Swear to me first." So he swore an oath to him, selling his birthright to Jacob.

³⁴Then Jacob gave Esau some bread and some lentil stew. He ate and drank, and then got up and left.

So Esau despised his birthright.

CHAPTER 26

Now there was a famine in the land—besides the earlier famine of Abraham's time—and Isaac went to Abimelech king of the Philistines in Gerar. ²The LORD appeared to Isaac and said, "Do not go down to Egypt; live in the land where I tell you to live. ³Stay in this land for a while, and I will be with you and will bless you. For to you and your descen-

^a 18 Or *lived to the east of* ^b 20 That is, Northwest Mesopotamia ^c 25 Esau may mean *hairy*; he was also called Edom, which means *red*.
^d 26 Jacob means *he grasps the heel* (figuratively, *he deceives*). ^e 30 Edom means *red*.

dants I will give all these lands and will confirm the oath I swore to your father Abraham. ⁴I will make your descendants as numerous as the stars in the sky and will give them all these lands, and through your offspring^a all nations on earth will be blessed, ⁵because Abraham obeyed me and kept my requirements, my commands, my decrees and my laws.” ⁶So Isaac stayed in Gerar.

⁷When the men of that place asked him about his wife, he said, “She is my sister,” because he was afraid to say, “She is my wife.” He thought, “The men of this place might kill me on account of Rebekah, because she is beautiful.”

⁸When Isaac had been there a long time, Abimelech king of the Philistines looked down from a window and saw Isaac caressing his wife Rebekah. ⁹So Abimelech summoned Isaac and said, “She is really your wife! Why did you say, ‘She is my sister’?”

Isaac answered him, “Because I thought I might lose my life on account of her.”

¹⁰Then Abimelech said, “What is this you have done to us? One of the men might well have slept with your wife, and you would have brought guilt upon us.”

¹¹So Abimelech gave orders to all the people: “Anyone who molests this man or his wife shall surely be put to death.”

¹²Isaac planted crops in that land and the same year reaped a hundredfold, because the LORD blessed him. ¹³The man became rich, and his wealth continued to grow until he became very wealthy. ¹⁴He had so many flocks and herds and servants that the Philistines envied him. ¹⁵So all the wells that his father’s servants had dug in the time of his father Abraham, the Philistines stopped up, filling them with earth.

¹⁶Then Abimelech said to Isaac, “Move away from us; you have become too powerful for us.”

¹⁷So Isaac moved away from there and encamped in the Valley of Gerar and settled there. ¹⁸Isaac reopened the wells that had been dug in the time of his father Abraham, which the Philistines had stopped up after Abraham died, and he gave them the same names his father had given them.

^a4 Or seed ^b20 Esek means dispute. ^c21 Sitnah means opposition. ^d22 Rehoboth means room.

MY DAILY WALK

List everything you know about the life of Isaac. Then compare it with the following paragraph.

Isaac was Abraham’s son, Rebekah’s husband, and Jacob and Esau’s father. He imitated his father and got tricked by his son. He dug a few wells. He generally did what God told him to do without much fanfare.

How would you like your epitaph to read: “He generally did what God told him to do”? There’s not much glamour in quiet faithfulness, but as far as God is concerned, it’s more important than just about anything else. Maybe that’s one reason Isaac gets equal billing with his father and son every time God identifies himself as “the God of Abraham, Isaac, and Jacob.”

Has the Lord assigned you a supporting role that escapes the notice of the crowd? Not everyone can function without applause, but apparently God knows that you can by his grace. Thank God for the privilege of serving him, and ask him for that same steadfastness of spirit.

FAITHFULNESS IN LITTLE THINGS IS A BIG THING.

¹⁹Isaac’s servants dug in the valley and discovered a well of fresh water there. ²⁰But the herdsmen of Gerar quarreled with Isaac’s herdsmen and said, “The water is ours!” So he named the well Esek,^b because they disputed with him. ²¹Then they dug another well, but they quarreled over that one also; so he named it Sitnah.^c ²²He moved on from there and dug another well, and no one quarreled over it. He named it Rehoboth,^d saying, “Now the LORD has given us room and we will flourish in the land.”

²³From there he went up to Beersheba. ²⁴That night the LORD appeared to him and said, “I am the God of your father Abraham. Do not be afraid, for I am with you; I will bless you and will increase the number of

your descendants for the sake of my servant Abraham.”

²⁵Isaac built an altar there and called on the name of the LORD. There he pitched his tent, and there his servants dug a well.

²⁶Meanwhile, Abimelech had come to him from Gerar, with Ahuzzath his personal adviser and Phicol the commander of his forces. ²⁷Isaac asked them, “Why have you come to me, since you were hostile to me and sent me away?”

²⁸They answered, “We saw clearly that the LORD was with you; so we said, ‘There ought to be a sworn agreement between us’—between us and you. Let us make a treaty with you ²⁹that you will do us no harm, just as we did not molest you but always treated you

well and sent you away in peace. And now you are blessed by the LORD.”

³⁰Isaac then made a feast for them, and they ate and drank. ³¹Early the next morning the men swore an oath to each other. Then Isaac sent them on their way, and they left him in peace.

³²That day Isaac’s servants came and told him about the well they had dug. They said, “We’ve found water!” ³³He called it Shibah,^a and to this day the name of the town has been Beersheba.^b

³⁴When Esau was forty years old, he married Judith daughter of Beeri the Hittite, and also Basemath daughter of Elon the Hittite. ³⁵They were a source of grief to Isaac and Rebekah.

^a33 *Shibah* can mean *oath* or *seven*. ^b33 *Beersheba* can mean *well of the oath* or *well of seven*.

WALK 11 JANUARY 11
Jacob’s Dream and Flight from Esau GENESIS 27–31

chapter 27	chapter 28	chapters 29–30	chapter 31
Jacob’s stolen blessing	Jacob’s dream at Bethel	Jacob’s family	Jacob’s flight
Leaving home		Longing for home	

OVERVIEW The conflict that began in their mother’s womb carries over into the adult lives of Esau and Jacob. After following Rebekah’s plan to trick Isaac into giving him the patriarchal blessing, Jacob flees to Haran for safety. En route, he receives assurance from God in a dream that he is indeed the heir to the covenant promises. After twenty years in Haran learning painful lessons from his uncle Laban, Jacob returns to Canaan with his livestock, servants, and family—the nucleus from which God will fashion a new nation, Israel.

CHAPTER 27

When Isaac was old and his eyes were so weak that he could no longer see, he called for Esau his older son and said to him, “My son.”

“Here I am,” he answered.

²Isaac said, “I am now an old man and don’t know the day of my death. ³Now then, get your weapons—your quiver and bow—and go out to the open country to hunt

some wild game for me. ⁴Prepare me the kind of tasty food I like and bring it to me to eat, so that I may give you my blessing before I die.”

⁵Now Rebekah was listening as Isaac spoke to his son Esau. When Esau left for the open country to hunt game and bring it back, ⁶Rebekah said to her son Jacob, “Look, I overheard your father say to your brother Esau, ⁷‘Bring me some game and prepare

Pathways through THE DAILY WALK BIBLE

Walk	through the story	through the text	through the year
1	"In the Beginning . . ."	Genesis 1–2	Jan. 1 p. 4
2	From Paradise to Pain	Genesis 3–5	Jan. 2 p. 7
3	Noah's Ark and God's Judgment	Genesis 6–9	Jan. 3 p. 11
4	Construction and Confusion	Genesis 10–11	Jan. 4 p. 15
5	Abram's Call and God's Promises	Genesis 12–14	Jan. 5 p. 18
6	God's Covenant with Abram	Genesis 15–17	Jan. 6 p. 21
7	The God You Can Know	Various	Jan. 7 p. 24
8	God's Judgment on Sodom	Genesis 18–20	Jan. 8 p. 25
9	Isaac—God's Promise in Flesh and Blood	Genesis 21–24	Jan. 9 p. 29
10	Isaac's Family and Fortune	Genesis 25–26	Jan. 10 p. 35
11	Jacob's Dream and Flight from Esau	Genesis 27–31	Jan. 11 p. 38
12	Jacob's Encounter with Esau	Genesis 32–36	Jan. 12 p. 46
13	Joseph's Slavery in Egypt	Genesis 37–40	Jan. 13 p. 52
14	A Faith That Stands the Test of Time	Various	Jan. 14 p. 57
15	Joseph's Brothers in Egypt	Genesis 41–44	Jan. 15 p. 58
16	Joseph's Family United in Egypt	Genesis 45–47	Jan. 16 p. 64
17	The Last Days of Jacob and Joseph	Genesis 48–50	Jan. 17 p. 69
18	Birth of Moses	Exodus 1–2	Jan. 18 p. 75
19	Confrontation with Pharaoh	Exodus 3–6	Jan. 19 p. 77
20	First Nine Plagues in Egypt	Exodus 7–10	Jan. 20 p. 82
21	Choices That Affect Your Destiny	Various	Jan. 21 p. 87
22	Tenth Plague, Passover, and Exodus	Exodus 11–12	Jan. 22 p. 88
23	Crossing the Red Sea	Exodus 13–15	Jan. 23 p. 91
24	Israel's Journey to Mount Sinai	Exodus 16–18	Jan. 24 p. 95
25	The Ten Commandments	Exodus 19–20	Jan. 25 p. 99
26	Civil and Ceremonial Laws	Exodus 21–24	Jan. 26 p. 102
27	Design of the Tabernacle	Exodus 25–27	Jan. 27 p. 107
28	Father Knows Best	Various	Jan. 28 p. 110
29	Special Instructions for Priests	Exodus 28–31	Jan. 29 p. 111
30	Incident of the Gold Calf	Exodus 32–34	Jan. 30 p. 116
31	Tabernacle Erected and Occupied	Exodus 35–40	Jan. 31 p. 121

Walk	through the story	through the text	through the year
32	Three Voluntary Offerings	Leviticus 1–3	Feb. 1 p. 130
33	Two Compulsory Offerings	Leviticus 4–7	Feb. 2 p. 133
34	Priestly Orders and Offense	Leviticus 8–10	Feb. 3 p. 138
35	Personal Purity in Daily Life	Leviticus 11–15	Feb. 4 p. 142
36	The Holiest Day of the Year	Leviticus 16–17	Feb. 5 p. 149
37	A Holy People Uniquely His	Leviticus 18–20	Feb. 6 p. 152
38	A Blueprint for Worship	Various	Feb. 7 p. 156
39	Priestly Purity	Leviticus 21–23	Feb. 8 p. 157
40	Future Purity in the Promised Land	Leviticus 24–27	Feb. 9 p. 161
41	The Nation Counted and Camped	Numbers 1–4	Feb. 10 p. 169
42	The Nation Cleansed for Worship	Numbers 5–8	Feb. 11 p. 175
43	The Nation Commences the Journey	Numbers 9–12	Feb. 12 p. 182
44	Rebellion and Death in the Wilderness	Numbers 13–16	Feb. 13 p. 187
45	Holy Habits for a Holy People	Various	Feb. 14 p. 193
46	The Staff, Red Heifer, and Rebellion	Numbers 17–20	Feb. 15 p. 194
47	The Bronze Snake and Brash Seer	Numbers 21–25	Feb. 16 p. 198
48	Recounting and Reviewing	Numbers 26–30	Feb. 17 p. 205
49	The Last Days of a Great Leader	Numbers 31–33	Feb. 18 p. 211
50	Laws of the Promised Land	Numbers 34–36	Feb. 19 p. 216
51	Reviewing the Wanderings	Deuteronomy 1–4	Feb. 20 p. 221
52	Lessons in the Wilderness	Various	Feb. 21 p. 227
53	Reviewing God’s Demands	Deuteronomy 5–7	Feb. 22 p. 228
54	Remembering Lessons in Obedience	Deuteronomy 8–11	Feb. 23 p. 232
55	Religious Laws for Canaan	Deuteronomy 12–16	Feb. 24 p. 237
56	Civil Laws for Canaan	Deuteronomy 17–20	Feb. 25 p. 242
57	Societal Laws for Canaan	Deuteronomy 21–26	Feb. 26 p. 246
58	Commitment to the Covenant	Deuteronomy 27–30	Feb. 27 p. 252
59	Farewell and Death of Moses	Deuteronomy 31–34	Feb. 28 p. 258
60	All God Requires	Various	Feb. 29 p. 264
61	Preparation of the People for War	Joshua 1–5	Mar. 1 p. 267
62	Central Campaign	Joshua 6–8	Mar. 2 p. 272
63	Moving South and North	Joshua 9–12	Mar. 3 p. 276
64	Portions for Five Tribes	Joshua 13–17	Mar. 4 p. 281
65	Portions for Seven Tribes	Joshua 18–21	Mar. 5 p. 287
66	Joshua’s Last Words	Joshua 22–24	Mar. 6 p. 292
67	Leading the Way	Various	Mar. 7 p. 296
68	First Four Judges	Judges 1–5	Mar. 8 p. 299
69	Gideon, the Hesitant Hero	Judges 6–8	Mar. 9 p. 305
70	Gideon’s Son and Six Judges	Judges 9–12	Mar. 10 p. 310
71	Samson, the Carnal Champion	Judges 13–16	Mar. 11 p. 316
72	Two Examples of National Degradation	Judges 17–21	Mar. 12 p. 321
73	Ruth: An Old Testament Love Story	Ruth 1–4	Mar. 13 p. 329
74	Against the Odds	Various	Mar. 14 p. 333

Walk	through the story	through the text	through the year	
75	Samuel, the Dedicated Servant	1 Samuel 1–3	Mar. 15	p. 336
76	Samuel, the Faithful Servant	1 Samuel 4–8	Mar. 16	p. 340
77	Saul, the Chosen King	1 Samuel 9–12	Mar. 17	p. 345
78	Saul, the Rejected King	1 Samuel 13–15	Mar. 18	p. 350
79	David, the Secret King-Elect	1 Samuel 16–19	Mar. 19	p. 355
80	David, the Pursued King-Elect	1 Samuel 20–23	Mar. 20	p. 361
81	True Strength	Various	Mar. 21	p. 366
82	David, the Recognized King-Elect	1 Samuel 24–26	Mar. 22	p. 367
83	David, the Exiled King-Elect	1 Samuel 27–31	Mar. 23	p. 371
84	David, King of Judah	2 Samuel 1–4	Mar. 24	p. 377
85	David’s Reign over a United Nation	2 Samuel 5–7	Mar. 25	p. 382
86	David’s Growing Kingdom	2 Samuel 8–10	Mar. 26	p. 386
87	David’s Tragic Downfall	2 Samuel 11–14	Mar. 27	p. 389
88	Learning to WOTL	Various	Mar. 28	p. 395
89	Absalom’s Quest to Rule	2 Samuel 15–18	Mar. 29	p. 396
90	David’s Return to the Throne	2 Samuel 19–20	Mar. 30	p. 402
91	David’s Final Words and Acts	2 Samuel 21–24	Mar. 31	p. 406
92	Solomon’s Commission:			
	A Throne from God	1 Kings 1–4	Apr. 1	p. 414
93	Solomon’s Construction:			
	A Temple for God	1 Kings 5–8	Apr. 2	p. 421
94	Solomon’s Compromise:			
	Turning from God	1 Kings 9–11	Apr. 3	p. 428
95	Israel’s Civil War	1 Kings 12–16	Apr. 4	p. 433
96	Ahab’s Battle with Elijah	1 Kings 17–19	Apr. 5	p. 440
97	Ahab’s Battle with Aram	1 Kings 20–22	Apr. 6	p. 445
98	The Danger of a Divided Heart	Various	Apr. 7	p. 450
99	Reign of Joram	2 Kings 1–3	Apr. 8	p. 453
100	Record of Elisha	2 Kings 4–8	Apr. 9	p. 457
101	Jehu’s Revenge, Joash’s Reforms	2 Kings 9–12	Apr. 10	p. 464
102	Ruin of Israel	2 Kings 13–17	Apr. 11	p. 470
103	Reforms of Hezekiah	2 Kings 18–21	Apr. 12	p. 477
104	Ruin of Judah	2 Kings 22–25	Apr. 13	p. 483
105	Prayers God Delights to Answer	Various	Apr. 14	p. 488
106	David’s Ancestors	1 Chronicles 1–9	Apr. 15	p. 491
107	David’s Early Years as King	1 Chronicles 10–16	Apr. 16	p. 504
108	David’s Kingdom and Covenant	1 Chronicles 17–21	Apr. 17	p. 512
109	David’s Preparations for the Temple	1 Chronicles 22–27	Apr. 18	p. 517
110	David’s Final Words and Deeds	1 Chronicles 28–29	Apr. 19	p. 525
111	Solomon’s Magnificent Temple	2 Chronicles 1–5	Apr. 20	p. 530
112	Sounds of Celebration	Various	Apr. 21	p. 535
113	Solomon’s Worship and Works	2 Chronicles 6–9	Apr. 22	p. 536
114	Rebellion against Rehoboam	2 Chronicles 10–12	Apr. 23	p. 541

Walk	through the story	through the text	through the year	
115	Reigns of Abijah and Asa	2 Chronicles 13–16	Apr. 24	p. 544
116	Reform under Jehoshaphat	2 Chronicles 17–20	Apr. 25	p. 548
117	Reigns of Jehoram to Amaziah	2 Chronicles 21–25	Apr. 26	p. 553
118	Reigns of Uzziah to Ahaz	2 Chronicles 26–28	Apr. 27	p. 559
119	Ageless Obedience	Various	Apr. 28	p. 562
120	Reform under Hezekiah	2 Chronicles 29–32	Apr. 29	p. 563
121	Reigns of Judah's Last Kings	2 Chronicles 33–36	Apr. 30	p. 570
122	Commission of the Temple Builders	Ezra 1–3	May 1	p. 577
123	Completion of the Temple Project	Ezra 4–6	May 2	p. 580
124	Commission of the Spiritual Leaders	Ezra 7–8	May 3	p. 584
125	Completion of the Spiritual Reforms	Ezra 9–10	May 4	p. 588
126	Wall Plans Conceived	Nehemiah 1–2	May 5	p. 593
127	Wall Plans Commenced	Nehemiah 3–4	May 6	p. 595
128	Strength of the Lord	Various	May 7	p. 598
129	Wall Plans Concluded	Nehemiah 5–8:1	May 8	p. 599
130	Renewed Worship Commenced	Nehemiah 8:2–10:39	May 9	p. 604
131	Renewed Nation Cleansed	Nehemiah 11–13	May 10	p. 609
132	Esther's Exaltation	Esther 1–2	May 11	p. 616
133	Haman's Cunning Plot	Esther 3–4	May 12	p. 619
134	Haman's Humiliation	Esther 5–7	May 13	p. 621
135	Going and Coming with God	Various	May 14	p. 624
136	Mordecai's Exaltation	Esther 8–10	May 15	p. 625
137	Controversy between the Lord and Satan	Job 1–3	May 16	p. 630
138	Eliphaz and Job/First Debate	Job 4–7	May 17	p. 633
139	Bildad and Job/First Debate	Job 8–10	May 18	p. 637
140	Zophar and Job/First Debate	Job 11–14	May 19	p. 640
141	Eliphaz and Job/Second Debate	Job 15–17	May 20	p. 644
142	Our God Reigns	Various	May 21	p. 647
143	Bildad and Job/Second Debate	Job 18–19	May 22	p. 648
144	Zophar and Job/Second Debate	Job 20–21	May 23	p. 651
145	Eliphaz Silenced/Third Debate	Job 22–24	May 24	p. 654
146	Bildad and Zophar Silenced/ Third Debate	Job 25–28	May 25	p. 657
147	Job's Final Plea/Third Debate	Job 29–31	May 26	p. 660
148	Elihu and Job/Part One	Job 32–34	May 27	p. 664
149	Searching for Answers (in All the Wrong Places)	Various	May 28	p. 668
150	Elihu and Job/Part Two	Job 35–37	May 29	p. 669
151	Controversy between the Lord and Job	Job 38–39	May 30	p. 672
152	Job's Response and Reward	Job 40–42	May 31	p. 675
153	The Last Laugh	Psalms 1–6	June 1	p. 680
154	Let's Just Praise the Lord	Psalms 7–12	June 2	p. 683
155	No Fooling	Psalms 13–18	June 3	p. 687

Walk	through the story	through the text	through the year
156	In God We Trust	Psalms 19–24	June 4 p. 691
157	Praise and Thanks	Psalms 25–30	June 5 p. 695
158	A Musical Manifesto	Psalms 31–35	June 6 p. 699
159	Hitting the Prophetic Bull’s-Eye	Various	June 7 p. 704
160	Looking Up from Down Under	Psalms 36–41	June 8 p. 705
161	A Mighty Fortress	Psalms 42–49	June 9 p. 710
162	Betrayed but Triumphant	Psalms 50–54	June 10 p. 715
163	The Link of Faith	Psalms 55–59	June 11 p. 719
164	Through the Night Watches	Psalms 60–66	June 12 p. 722
165	Your Burden Bearer	Psalms 67–72	June 13 p. 726
166	It’s All in the Call	Various	June 14 p. 732
167	People’s Questions, God’s Answers	Psalms 73–77	June 15 p. 733
168	Warmth for Cold Hearts	Psalms 78–83	June 16 p. 737
169	A Promise-Keeping God	Psalms 84–89	June 17 p. 743
170	God’s Seal of Approval	Psalms 90–97	June 18 p. 748
171	A Joyful Noise	Psalms 98–103	June 19 p. 753
172	Growing or Groaning?	Psalms 104–106	June 20 p. 756
173	Don’t Forget to Remember	Various	June 21 p. 761
174	Handling Slander/Psalm 109	Psalms 107–110	June 22 p. 763
175	God Understands	Psalms 111–118	June 23 p. 767
176	The Riches of God’s Revelation	Psalms 119	June 24 p. 771
177	Hymns of the Highway	Psalms 120–127	June 25 p. 777
178	Portraits of Harmony	Psalms 128–134	June 26 p. 780
179	The God Who Is There	Psalms 135–139	June 27 p. 782
180	Thanks, and Thanks Again	Various	June 28 p. 786
181	A Heart like God’s	Psalms 140–145	June 29 p. 787
182	A Lifestyle of Praise	Psalms 146–150	June 30 p. 791
183	A Father’s Words of Wisdom	Proverbs 1–4	July 1 p. 796
184	A Father’s Exhortation on Wisdom	Proverbs 5–9	July 2 p. 800
185	Wisdom vs. Folly	Proverbs 10–13	July 3 p. 805
186	Wisdom in Daily Conduct	Proverbs 14–17	July 4 p. 811
187	Wisdom in Daily Choices	Proverbs 18–21	July 5 p. 816
188	Words of Wise Men	Proverbs 22–24	July 6 p. 821
189	Learning the Skill of Living	Various	July 7 p. 825
190	Wise Words from the King	Proverbs 25–29	July 8 p. 826
191	Alphabet of a Virtuous Wife	Proverbs 30–31	July 9 p. 832
192	Exploring Life’s Inconsistencies	Ecclesiastes 1–6	July 10 p. 837
193	Explaining Life’s Inconsistencies	Ecclesiastes 7–12	July 11 p. 842
194	Extolling Marital Love	Song of Songs 1–8	July 12 p. 849
195	Judah’s Shallow Religion	Isaiah 1–4	July 13 p. 857
196	Search for Significance	Various	July 14 p. 862
197	Judah’s Untamed Wickedness	Isaiah 5–8	July 15 p. 863
198	Judah’s Darkness and Dawn	Isaiah 9–12	July 16 p. 868

Walk	through the story	through the text	through the year
199	Woe unto Them	Isaiah 13–16	July 17 p. 873
200	Collapse from Corruption	Isaiah 17–20	July 18 p. 878
201	Judgment Near and Far	Isaiah 21–23	July 19 p. 881
202	Judgment and Jubilation	Isaiah 24–27	July 20 p. 885
203	As Good As Done	Various	July 21 p. 889
204	A Painful Example	Isaiah 28–30	July 22 p. 890
205	Coming Destruction, Coming King	Isaiah 31–35	July 23 p. 896
206	Judah's Day of Judgment	Isaiah 36–39	July 24 p. 901
207	Mighty Lord vs. Idle Idols	Isaiah 40–43	July 25 p. 906
208	God's Choice and Babylon's Fall	Isaiah 44–48	July 26 p. 912
209	The Prince of Peace	Isaiah 49–51	July 27 p. 919
210	Walking in the Light	Various	July 28 p. 924
211	The Suffering Servant	Isaiah 52–57	July 29 p. 925
212	Consummation of Judgment	Isaiah 58–62	July 30 p. 931
213	Isaiah's Prayer and the Lord's Reply	Isaiah 63–66	July 31 p. 937
214	Judah in Jeopardy of Judgment	Jeremiah 1–6	Aug. 1 p. 944
215	Judah in Idolatry	Jeremiah 7–10	Aug. 2 p. 953
216	Judah in Rebellion	Jeremiah 11–15	Aug. 3 p. 959
217	Judah in the Potter's Hand	Jeremiah 16–20	Aug. 4 p. 965
218	Judah in a Leadership Crisis	Jeremiah 21–25	Aug. 5 p. 971
219	Judah in Opposition to Jeremiah	Jeremiah 26–29	Aug. 6 p. 978
220	The Death That Brings Life	Various	Aug. 7 p. 983
221	Hope amidst Judgment	Jeremiah 30–33	Aug. 8 p. 984
222	Before the Fall of Jerusalem	Jeremiah 34–36	Aug. 9 p. 991
223	During the Fall of Jerusalem	Jeremiah 37–39	Aug. 10 p. 995
224	After the Fall of Jerusalem	Jeremiah 40–45	Aug. 11 p. 999
225	The Fall of Jerusalem	Jeremiah 46–52	Aug. 12 p. 1004
226	Wailing without a Wall	Lamentations 1–5	Aug. 13 p. 1020
227	Light in the Darkest Hour	Various	Aug. 14 p. 1027
228	Ezekiel's Vision and Call	Ezekiel 1–6	Aug. 15 p. 1030
229	Sins and Sorrows	Ezekiel 7–11	Aug. 16 p. 1035
230	Signs and Sermons	Ezekiel 12–15	Aug. 17 p. 1039
231	Parables of Judgment for Judah	Ezekiel 16–19	Aug. 18 p. 1043
232	Swords and Signposts	Ezekiel 20–23	Aug. 19 p. 1050
233	Judgment East and West	Ezekiel 24–28	Aug. 20 p. 1057
234	Then You Will Know	Various	Aug. 21 p. 1063
235	Judgment on Egypt	Ezekiel 29–32	Aug. 22 p. 1064
236	Watchman on the Wall	Ezekiel 33–36	Aug. 23 p. 1069
237	Gog and Magog	Ezekiel 37–39	Aug. 24 p. 1075
238	New Temple for Israel	Ezekiel 40–43	Aug. 25 p. 1079
239	New Worship for Israel	Ezekiel 44–48	Aug. 26 p. 1084
240	Daniel's Friends in the Furnace	Daniel 1–3	Aug. 27 p. 1092
241	Watching and Waiting	Various	Aug. 28 p. 1097

Walk	through the story	through the text	through the year	
242	Daniel's Faith in the Lions' Den	Daniel 4–6	Aug. 29	p. 1098
243	Beasts, Kings, and Seventy Weeks	Daniel 7–9	Aug. 30	p. 1103
244	Previews of Israel's Future	Daniel 10–12	Aug. 31	p. 1108
245	Moral Sins of Gomer	Hosea 1–3	Sept. 1	p. 1113
246	National Sins of Israel	Hosea 4–6	Sept. 2	p. 1116
247	International Sins of Israel	Hosea 7–8	Sept. 3	p. 1119
248	Promise of Israel's Ruin	Hosea 9–11	Sept. 4	p. 1121
249	Promise of Israel's Renewal	Hosea 12–14	Sept. 5	p. 1125
250	Locusts and the Day of the Lord	Joel 1–3	Sept. 6	p. 1129
251	Faithfulness through the Years	Various	Sept. 7	p. 1134
252	The Funnel of Fire	Amos 1–2	Sept. 8	p. 1136
253	A Fallen Family	Amos 3–5	Sept. 9	p. 1138
254	Woes and Warnings	Amos 6–7	Sept. 10	p. 1142
255	Visions of Horror and Hope	Amos 8–9	Sept. 11	p. 1145
256	An Ancient Family Feud	Obadiah	Sept. 12	p. 1149
257	God's Reaching Mercy	Jonah 1–4	Sept. 13	p. 1153
258	Loving Others as Only God Can	Various	Sept. 14	p. 1156
259	Judah's Day of Judgment	Micah 1–2	Sept. 15	p. 1158
260	Judah's Day of Triumph	Micah 3–5	Sept. 16	p. 1160
261	Judah's Day in Court	Micah 6–7	Sept. 17	p. 1164
262	A Flood of Judgment on Nineveh	Nahum 1–3	Sept. 18	p. 1168
263	Living by Faith in Hard Times	Habakkuk 1–3	Sept. 19	p. 1173
264	Judgment Day Is Coming	Zephaniah 1–3	Sept. 20	p. 1178
265	Mercy and Justice for All	Various	Sept. 21	p. 1182
266	Don't Throw in the Trowel!	Haggai 1–2	Sept. 22	p. 1184
267	Visions of Horses and Horns	Zechariah 1–2	Sept. 23	p. 1188
268	Visions of Priests and Olive Trees	Zechariah 3–4	Sept. 24	p. 1190
269	Visions of Scrolls and Chariots	Zechariah 5–6	Sept. 25	p. 1192
270	To Fast or Not to Fast	Zechariah 7–8	Sept. 26	p. 1194
271	Israel's Coming King and Shepherd	Zechariah 9–11	Sept. 27	p. 1196
272	Finishing Touches	Various	Sept. 28	p. 1199
273	Israel's Coming Consolation	Zechariah 12–14	Sept. 29	p. 1201
274	Hard Words for Hearts of Stone	Malachi 1–4	Sept. 30	p. 1205
275	Pedigree of the King	Matthew 1–4	Oct. 1	p. 1212
276	Preaching of the King	Matthew 5–7	Oct. 2	p. 1216
277	Power of the King	Matthew 8–11	Oct. 3	p. 1220
278	Parables of the King	Matthew 12–15	Oct. 4	p. 1225
279	Principles of the King	Matthew 16–19	Oct. 5	p. 1231
280	More Parables of the King	Matthew 20–23	Oct. 6	p. 1236
281	Something Old, Something New	Various	Oct. 7	p. 1242
282	Predictions of the King	Matthew 24–25	Oct. 8	p. 1243
283	Passion of the King	Matthew 26–28	Oct. 9	p. 1247
284	Power of the Servant	Mark 1–3	Oct. 10	p. 1254

Walk	through the story	through the text	through the year	
285	Compassion of the Servant	Mark 4–7	Oct. 11	p. 1258
286	Teaching of the Servant	Mark 8–10	Oct. 12	p. 1264
287	Signs of the Servant	Mark 11–13	Oct. 13	p. 1269
288	Committed to the Task	Various	Oct. 14	p. 1273
289	Suffering of the Servant	Mark 14–16	Oct. 15	p. 1274
290	Advent of the Son of Man	Luke 1–2	Oct. 16	p. 1281
291	Authority of the Son of Man	Luke 3–6	Oct. 17	p. 1286
292	Activities of the Son of Man	Luke 7–9	Oct. 18	p. 1292
293	Antagonism toward the Son of Man	Luke 10–12	Oct. 19	p. 1298
294	Parables of the Son of Man/Part One	Luke 13–15	Oct. 20	p. 1304
295	Going with the Gospel	Various	Oct. 21	p. 1308
296	Parables of the Son of Man/Part Two	Luke 16–18	Oct. 22	p. 1309
297	Praise for the Son of Man	Luke 19–21	Oct. 23	p. 1313
298	Passion of the Son of Man	Luke 22–24	Oct. 24	p. 1318
299	Manifestation of the Son of God	John 1–2	Oct. 25	p. 1325
300	Ministry to Individuals by God’s Son	John 3–5	Oct. 26	p. 1328
301	Ministry to the Multitudes by God’s Son	John 6–8	Oct. 27	p. 1333
302	Ready with an Answer	Various	Oct. 28	p. 1339
303	Mounting Anger toward God’s Son	John 9–12	Oct. 29	p. 1340
304	Ministry to the Disciples by God’s Son	John 13–17	Oct. 30	p. 1346
305	The Resurrected Son of God	John 18–21	Oct. 31	p. 1352
306	Power of the Church	Acts 1–4	Nov. 1	p. 1359
307	Progress of the Church	Acts 5–7	Nov. 2	p. 1364
308	Persecution of the Church	Acts 8–9	Nov. 3	p. 1369
309	Propagation of the Church	Acts 10–12	Nov. 4	p. 1373
310	Paul’s First Journey	Acts 13–15	Nov. 5	p. 1377
311	Paul’s Second Journey	Acts 16–18	Nov. 6	p. 1382
312	Seeing and Hearing Is Believing	Various	Nov. 7	p. 1387
313	Paul’s Third Journey	Acts 19–20	Nov. 8	p. 1388
314	Paul’s Arrest	Acts 21–23	Nov. 9	p. 1391
315	Paul’s Three Trials	Acts 24–26	Nov. 10	p. 1396
316	Paul’s Trip to Rome	Acts 27–28	Nov. 11	p. 1399
317	Humanity’s Need of Righteousness	Romans 1–3	Nov. 12	p. 1405
318	God’s Provision of Righteousness	Romans 4–5	Nov. 13	p. 1409
319	Unreservedly Available	Various	Nov. 14	p. 1411
320	God’s Power for Righteous Living	Romans 6–8	Nov. 15	p. 1412
321	God’s Plan of Righteousness	Romans 9–11	Nov. 16	p. 1416
322	Practical Outworking of Righteousness	Romans 12–16	Nov. 17	p. 1420
323	Problems with Divisions	1 Corinthians 1–6	Nov. 18	p. 1427
324	Problems with Daily Life	1 Corinthians 7–10	Nov. 19	p. 1432
325	Problems with Worship and Gifts	1 Corinthians 11–14	Nov. 20	p. 1436
326	Questions and Answers	Various	Nov. 21	p. 1441

Walk	through the story	through the text	through the year	
327	Problems with Doctrinal Error	1 Corinthians 15–16	Nov. 22	p. 1442
328	Paul's Understanding of Ministry	2 Corinthians 1–5	Nov. 23	p. 1447
329	Paul's Motivation and Model	2 Corinthians 6–9	Nov. 24	p. 1451
330	Paul's Authority in Ministry	2 Corinthians 10–13	Nov. 25	p. 1454
331	Unshackled in Christ	Galatians 1–6	Nov. 26	p. 1460
332	Blessings for Life	Ephesians 1–6	Nov. 27	p. 1467
333	Eternal Riches	Various	Nov. 28	p. 1472
334	Joy in Christ	Philippians 1–4	Nov. 29	p. 1475
335	Christ, the Head of the Body	Colossians 1–4	Nov. 30	p. 1480
336	Stay on Target	1 Thessalonians 1–5	Dec. 1	p. 1485
337	Work While You Wait	2 Thessalonians 1–3	Dec. 2	p. 1490
338	The Pastor and Church Leadership	1 Timothy 1–3	Dec. 3	p. 1494
339	The Pastor and Personal Progress	1 Timothy 4–6	Dec. 4	p. 1496
340	Paul's Combat Manual	2 Timothy 1–4	Dec. 5	p. 1501
341	Practicing the Faith	Titus 1–3	Dec. 6	p. 1506
342	Happily Humble	Various	Dec. 7	p. 1508
343	Forgiveness in the Church	Philemon	Dec. 8	p. 1511
344	Christ, Superior to Angels	Hebrews 1–2	Dec. 9	p. 1514
345	Christ, Superior to Moses and Joshua	Hebrews 3–4	Dec. 10	p. 1516
346	Christ, Superior to Aaron	Hebrews 5–7	Dec. 11	p. 1518
347	Christ, Superior to the Mosaic Law	Hebrews 8–10	Dec. 12	p. 1521
348	Christ, Supreme Example of Faith	Hebrews 11–13	Dec. 13	p. 1525
349	Enduring Faith	Various	Dec. 14	p. 1529
350	Doers of the Word	James 1–5	Dec. 15	p. 1532
351	Courage in Suffering	1 Peter 1–5	Dec. 16	p. 1538
352	Poison in the Pew	2 Peter 1–3	Dec. 17	p. 1544
353	Fellowship Barometer	1 John 1–5	Dec. 18	p. 1549
354	Fellowship with Enemies	2 John	Dec. 19	p. 1555
355	Open the Door in the Name of the Lord	3 John	Dec. 20	p. 1558
356	Unscrambling the Truth	Various	Dec. 21	p. 1559
357	Contending for the Faith	Jude	Dec. 22	p. 1561
358	Letters to Seven Churches	Revelation 1–3	Dec. 23	p. 1565
359	Opening the Seven Seals	Revelation 4–5	Dec. 24	p. 1569
360	The Original Christmas Present	Revelation 6–7	Dec. 25	p. 1571
361	Blowing the Seven Trumpets	Revelation 8–9	Dec. 26	p. 1573
362	Describing the Seven Signs	Revelation 10–13	Dec. 27	p. 1575
363	Alpha and Omega	Various	Dec. 28	p. 1579
364	Pouring Out the Seven Bowls	Revelation 14–16	Dec. 29	p. 1580
365	Destroying God's Enemies	Revelation 17–19	Dec. 30	p. 1583
366	Making All Things New	Revelation 20–22	Dec. 31	p. 1587

For small group or individual study, Pathways through specific books, topics, and the lives of characters in the Bible can be found at <http://www.dailywalkpaths.com>.