

the ONE YEAR®
LifeVerse
devotional

365 STORIES of remarkable people
and the Scripture that changed their lives

JAY K. PAYLEITNER


Tyndale House Publishers, Inc.
Carol Stream, Illinois

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

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

The One Year is a registered trademark of Tyndale House Publishers, Inc.

The One Year Life Verse Devotional

Copyright © 2007 by Jay Payleitner. All rights reserved.

Cover photo copyright © by Digital Vision/Getty Images. All rights reserved.

Designed by Timothy R. Botts

Edited by Susan Taylor

Unless otherwise indicated, all Scripture quotations are taken from the *Holy Bible*, New Living Translation, copyright © 1996, 2004. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Scripture quotations marked NIV are 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.

Scripture quotations marked KJV are taken from the *Holy Bible*, King James Version.

Scripture quotations marked NKJV are taken from the New King James Version®. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved. *NKJV* is a trademark of Thomas Nelson, Inc.

Scripture quotations marked NRSV are taken from the New Revised Standard Version Bible, copyright © 1989, Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

Scripture quotations marked NASB are taken from the *New American Standard Bible*®, copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.

Scripture quotations marked TLB are taken from *The Living Bible*, copyright © 1971. Used by permission of Tyndale House Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

ISBN-13: 978-1-4143-1262-0

ISBN-10: 1-4143-1262-8

Printed in the United States of America

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

To Alec,
Randall,
Max,
Isaac,
and
Rae Anne


I humbly
pray
you've
seen
God's Word
reflected
in your
old dad's
life.

acknowledgments

This is not one of those books created in a vacuum by a single writer tapping on a keyboard for hours uninterrupted. Lots of folks added to this devotional in lots of ways. The artistic touch of Justin Ahrens helped me initially to visualize the life verse concept. Marketing guru Dan Balow was the first to suggest it would make a great One Year product. Chris Hudson helped me get my arms around the scope of the project. At Tyndale, Jon Farrar and Ron Beers immediately caught the vision and offered great encouragement. This past spring, I spoke at Tyndale's Thursday morning chapel, which morphed into a celebration of life verses. Webmasters Andy Keyes and Josh Force designed the user-friendly Web site into which poured scores of stories. Two on-air interviews with radio legend Wayne Shepherd helped thousands of listeners see the value of knowing and sharing their life verses.

Thanks also to Debra White Smith, Marita Littauer, and Jerry Jenkins for encouraging colleagues to share their stories. A special shout-out of gratitude to the proficient and gracious executive assistants in this world like Sue, Sherry, Francine, Norrine, Daphne, and Tracy, who helped me gather stories from Josh, Jim, Shirley, Chip, Patrick, and Skip. Contributing invaluable research and "wordsmithing" were Carol Smith, Patricia Lorenz, Kathy Pride, Linda Walstrom, Scott Kirk, and Randall Payleitner. The gifted Sue Taylor polished every paragraph and helped me plow through some roadblocks to get to the final manuscript. And, of course, thanks to my bride, Rita, for tolerating since high school this quixotic and mercurial creative.

Is there a verse from the Bible that has special significance for you?

Maybe it's one particular piece of Scripture that God has used to inspire, challenge, or rescue you at a turning point in your life. Maybe it's a verse you learned as a child from a Sunday school teacher or a grandparent. Or one you recite each morning to begin your day.

In these pages we have assembled 365 short stories of real people and the powerful verses that helped define their lives. Many of the names and verses will be familiar: Dr. James Dobson, Chuck Colson, Josh McDowell, Joni Eareckson Tada, Stuart and Jill Briscoe, Randy Alcorn, and others. Other names you won't recognize, but the heartfelt stories will stay with you for a long time.

We've included a variety of prominent present-day theologians, authors, leaders, and visionaries, as well as their counterparts down through history. Selecting the right "life verse" for past heroes of the faith, such as William Booth, Rosa Parks, and John Bunyan, was cause for debate, and we examined their writings, orations, and courageous actions for clues. We pray that the portions of Scripture we chose to illuminate the lives of these men and women will help you to understand who they were and what they can still teach us today.

In *The One Year Life Verse Devotional*, you'll read the words of present-day sports figures, musicians, clean comedians, and gifted artists who are eager to share the stories of their faith journeys and their favorite Scripture verses. We've also included a number of biblical figures.

The term *life verse* is not found in any Bible translation with which I'm familiar. But it's fascinating to consider the impact of God's Word on those who lived it. For example, did you know that John the Baptist actually quoted the Old Testament prophecy about himself (see John 1:23)?

Some days you'll read first-person testimonies from the individual contributors. Some days you'll read stories gathered through hours of research. You may

notice that some verses and contributors appear more than once, because the truth is, God's Word cannot be put in a box.

The research and writing and the contact with hundreds of willing partners have been gratifying. As I gathered these stories, I've seen how God can use a passage of Scripture to heal a marriage, save a child, launch a ministry, transform a continent, rebuke Satan, and announce the coming of the Savior of the world. The power of God's Word can still surprise me, even though by now, I should expect to see that power again and again. After all, in Isaiah 55:11, God promises, "It is the same with my word. I send it out, and it always produces fruit. It will accomplish all I want it to, and it will prosper everywhere I send it."

Of course, every believer should dig deep into the entirety of God's Word. Every word of Scripture—from Genesis to Revelation—has something to say specifically to you. Still, there is something very satisfying and enriching about uncovering one small portion of the Bible and claiming it as your very own. When you find it, let us know. I encourage you to go online to www.oneyearlifeverse.com and share your story.

JAY K. PAYLEITNER

a lifetime of thoughts and words

May the words of my mouth and the meditation of my heart be
pleasing to you, O LORD, my rock and my redeemer. Psalm 19:14

I have prayed—and often spoken right out loud—Psalm 19:14 every morning for more than forty years. My Sunday school teacher once asked every teen in the class to choose a life verse and to quote it the following Sunday. I quite arbitrarily chose this passage from Psalms and was challenged by my teacher to quote it every day for the rest of my life. I decided to give it a try.

For a young teenager who had lost his father in a coal-mining accident just a few years before, that small portion of Scripture had a profound impact. Young men, as you know, are often driven by thoughts and words, and every morning, here I was, taking a moment to ask God to guide mine. That's probably why I do what I do today.

Not surprisingly, the verse continues to work on my heart and mind. Recently, in the middle of a sermon (after preaching some 9,600 sermons), God reminded me of that passage, and I stopped short of saying what I was about to say. Once again, I was redeemed by God.

Dr. Stan Toler, senior pastor of Trinity Church of the Nazarene, Oklahoma City, is the author of more than sixty books, including *God Has Never Failed Me, But He's Sure Scared Me to Death a Few Times*.

strength for the remnant

“In that coming day,” says the LORD, “I will gather together those who are lame, those who have been exiles, and those whom I have filled with grief. Those who are weak will survive as a remnant; those who were exiles will become a strong nation.” Micah 4:6-7

I’ll be forty-nine in the near future, but I found this Scripture passage some years ago during a Bible Study Fellowship class on the Minor Prophets. Pastors frequently preach on the first five verses of Micah 4, and I only skimmed them, as they were already familiar, but when I read verse 6, I was brought up short.

I was born prematurely. As a result, I have cerebral palsy and therefore qualify to be counted among the biblically lame. This has moved my life out of the usual social pattern, and I frequently feel like an exile. So I went to my concordance and looked at other verses about God’s “remnant” and his view of them. What I learned made me eager for the day this promise is fulfilled. I still have difficulty reading Micah 4:6-7 aloud without tearing up. I do not know what the Lord will permit me to accomplish in my lifetime, but this passage is marked to be read at my memorial service. I wish I had known it much sooner in life.

Heidi Dru Kortman, a Calvin College alumna, apprentice student of the Christian Writers Guild, and member of American Christian Fiction Writers, has published poetry and devotionals. A book of devotionals for the mobility handicapped is in progress.

a world of problems

[Jesus said,] “I have told you all this so that you may have peace in me. Here on earth you will have many trials and sorrows. But take heart, because I have overcome the world.” John 16:33

Coming to know the Lord at thirteen was a turning point in my life. The adolescent years were filled with deep grief and turmoil for me as our family faced life with my father, who was an abusive alcoholic. Each day as I was learning everything I could about a heavenly Father, I had to face my worldly father. There were times when the alcohol and abuse seemed too much to bear, and those days of trial and tribulation were extraordinarily difficult.

One day while reading my Bible, I came upon John 16:33. I remember weeping as I experienced a sense of the Lord’s presence. At that very moment, God revealed to me that through him I could have peace in all things and that although we live in a fallen world, I could have joy through him because the world has no power over God. He has overcome the world. He is the conqueror, defeater, and deliverer, and he reigns over all things. That Scripture verse carried me through my high school days until I left home to find healing. God used it to give peace to my heart during my toughest days.

Oh yes, and this is no small thing: My earthly father now serves the God who reigns over the world. He never misses church on Sunday.

Tina Samples is a music therapist, worship minister, speaker, singer-songwriter, pastor’s wife, and mother of two boys.

perfect, permanent love

No power in the sky above or in the earth below—indeed, nothing in all creation will ever be able to separate us from the love of God that is revealed in Christ Jesus our Lord. Romans 8:39

I was the youngest of three children and a perennial class clown, so I don't think anyone really expected much from me. In first grade I was assigned to the reading group that ate paste. In my mom's ninetieth year, she finally confessed that when I was in high school, she had prayed for a C on my report card as a sign that my life wouldn't be a total loss. During my senior year, a gray-haired math teacher finally called my bluff: "Kevin, when are you going to stop playing that game of yours—the game in which you're the best at being the worst?" Her insightful words didn't completely snap me out of it, but at least they got me thinking.

It wasn't until ten years into my walk with God that I stopped playing that game. I knew my mom loved me. (That's her job.) I knew my wife loved me. (Thank you, God!) I even came to realize that the old math teacher had loved me. Still, I was so afraid of getting things wrong that I couldn't do anything right. You might say I spent my youth rebelling against my legalistic tendencies. That's when I heard a radio talk-show host speak about grace. *Whoa! God loves me—no matter what?*

Since then, I've come to enjoy flaunting my imperfections for an entirely different reason: They point to the only One who actually is perfect—Jesus.

Dr. Kevin Leman is a psychologist and speaker and the author of more than twenty-five books, including *The Birth Order Book*, *Sheet Music*, and *First-Time Mom*.

an alaskan garden

“Build homes, and plan to stay. Plant gardens, and eat the food they produce. . . .” This is what the LORD says: “You will be in Babylon for seventy years. But then I will come and do for you all the good things I have promised, and I will bring you home again.”

Jeremiah 29:5, 10

The move to Alaska for my husband’s job was exciting at first. But after three years, the novelty of the Last Frontier had definitely worn off! I cried into the night for family and friends thousands of miles away and struggled with overwhelming feelings of isolation. Then God whispered, and I opened my Bible to Jeremiah 29. I am not an Old Testament scholar, but I understood that these are words written to the people of Judah during their captivity in Babylon. Jeremiah told them to plan on staying a long time, build homes, and even make peace with their new community.

I read the passage again. This was my home? For seventy years? That’s not exactly the time frame I had in mind. But when I read that word—*home*—a sudden peace filled me. God heard my cry and promised I would be “home again” someday. But in the meantime, my husband and family needed my best, and I would not let them or God down.

I still don’t know if “home” will be the homeland of my youth or the homeland of my soul, in heaven. But I do know that God sees me in Alaska today. The God of Abraham, the God of my fathers, is still as mighty and able to move people and make miracles as he was then. As for me, I have a garden to plant!

Jennifer Von Bergen, writer, keeper of goats, chickens, and rabbits, and homeschooling mom, lives in Alaska with her husband and four children.

living. moving. being.

In him we live and move and have our being. Acts 17:28, NIV

One morning in a theology class, my professor gave an assignment: “I want you to pray and meditate on a verse from Acts 17 for a month.” Of course, my classmates chose a variety of verses, but I settled on Acts 17:28. I remember faithfully praying, *In him I live and move and have my being*, every morning. Living with these words brought fresh insights throughout each day. As I wrote my reflections at the end of the month, I realized the words of that verse would stay with me until the end of my days here on earth. That was more than fifteen years ago.

Since that time I have experienced many of life’s sorrows and joys, from the loss of loved ones to the births of four grandchildren. I have returned to this amazing and rich portion of Scripture many times during these years—especially when I have been discouraged—for it refocuses my attention on who I am and more important, on *whose* I am.

Emily Tipton Williams, a violinist, Stephen Minister, and retreat leader, is the author of *Restless Soul*, a novel.

rock, rescue, and refuge

Praise the LORD, who is my rock. He trains my hands for war and gives my fingers skill for battle. He is my loving ally and my fortress, my tower of safety, my rescuer. He is my shield, and I take refuge in him. He makes the nations submit to me. Psalm 144:1-2

In spring 2004, I went on my first international mission trip—one in an Islamic country (which is obviously hostile to Christianity). As I read the Bible one morning, I came across this psalm and was struck at the power of these verses. God is my Rock, who prepares me for war. And here I was, a bona fide rookie, smack in the middle of a war zone.

I'd always pictured God as my Rock to help me stand strong against the storms of life, but that morning I learned he is also the Rock I can use as a hiding place to obscure my actions from the enemy. Militarily speaking, large rocks make good cover for concealing troops as they advance or fortify their positions. With agents of the evil one continually around us, how we need God to protect us from their sight!

Psalm 144 became my meditation for the six days we were in the country, and I watched in wonder as God opened doors and met our team's needs, using a people who do not call him Lord. Foremost, I gained a new appreciation for overseas missionaries who rely on him every day to clear their paths and cover their tracks as they serve in such countries. Only with God as their Rock can they advance the cause of Christ in such hostile territory.

Gary Chevalier is a pastor of worship arts and founder of the Transforming Worship Conference for Small Churches.

desire to obey

If a Christian woman has a husband who is not a believer and he is willing to continue living with her, she must not leave him.

1 Corinthians 7:13

Things had not turned out the way we hoped. Our ten-year marriage seemed beyond repair. We both had failed. Divorce looked like the only solution, and we separated.

One Sunday I sat alone in an adult class, knowing our divorce would be final in a few days. As the teacher taught from 1 Corinthians 7, I read along from my Bible. I paused at the verse about staying together if the husband consents. My heart said, *No, I don't want to do that. I like the relief from conflict that separation brings.* But desiring to obey God, my will said, *Yes, God, I'll do that if you ask.*

Several days later my husband said, "Do you think we should try again?"

Without hesitation I said yes.

After reuniting, we heard a popular song on the radio claim, "I'm the happiest girl. . . ." My husband asked, "Are you?" Today I can answer a second yes. God's work is so apparent in our lives. I laugh at my husband's quips. We delight in exchanging private, knowing glances about our grandchildren's antics. Together we marvel at a hummingbird family nesting in our urban ficus tree. God has abundantly blessed our forty-four years of marriage through his word in Corinthians. I'm thankful that I said yes to God first, and then yes to my husband.

Peggy Morris is a school counselor and the author of *Character Education: Three Minutes a Day*.

saved and **called**

God saved us and called us to live a holy life. He did this, not because we deserved it, but because that was his plan from before the beginning of time—to show us his grace through Christ Jesus.

2 Timothy 1:9

You might think that as the cofounder of Awana I would take 2 Timothy 2:15 as my life verse. As any Sparky can tell you, the word *Awana* is an acronym for that verse: “Approved Workmen Are Not Ashamed.” But the truth is that before we can have workmen, we need to bring people to a point at which they are both saved and called.

For as long as I can remember, my passion has been to see people accept Christ as their Savior and then listen carefully so they can fulfill the ministry to which God has called them. When Lance Latham, pastor of the North Side Gospel Center in Chicago, and I started Awana, we didn’t know what we were getting into. But we were clear on one thing: We were both individually called to create an environment in which kids could and would come to know Christ.

Staying true to your call is paramount. So many ministries and Ivy League universities were founded on a clear calling from God, but they have since lost their focus. That breaks my heart. At Awana, we pledge to recruit only people with a clear calling and passion for reaching kids.

Art Rorheim is the cofounder and president emeritus of Awana Clubs International.

trusting through the storm

When I am afraid, I will put my trust in you. Psalm 56:3

As the sirens blasted, I hurried through the daytime darkness to seek shelter. Afraid? Yes, I was very afraid. I was driving alone, and a category F4 tornado was getting closer. I gave myself a pep talk to calm my nerves and keep my head together. It didn't work. As I took a deep breath, I became filled with the words When I am afraid, I will put my trust in you. I sought shelter in the bathroom of a downtown building and curled up under a chair. As the tornado passed directly overhead, I felt as if the air was sucked right out of me. With the exception of my bathroom refuge, the entire building was damaged. Every neighborhood and all of downtown was hit hard. Lives were lost, and many people were injured.

Before, during, and after the storm, I must have repeated that verse a thousand times. In my personal terror and as I comforted others waiting for medical help, the words never left me.

Many storms of life have come my way since that day, and I find comfort and strength in God's words as each one approaches. Though I cannot see through the darkness, I can feel his presence with every wind that blows.

Anna Marie Warren is a worship leader, speaker, writer, and team member of CelebrateMoms.org.

If you would like to read more about some of the people included in this book, you can find additional information from the following sources:

Lord Shaftesbury (February 5)

<http://www.lastdaysministries.org/articles/contract2.html>

<http://www.victorshpherd.on.ca/Heritage/earlof.htm>

<http://www.todayintheword.com/GenMoody/default.asp?SectionID=ABECA3F4F745454090BB3C5F613C9CE7&day=21&month=2&year=1997>

John Wycliffe (February 25)

Dc Talk, *Jesus Freaks*, vol. 2 (Bloomington, Minn.: Bethany House, 2002), 97–99.

Galli, Mark, and Ted Olsen, eds., *131 Christians Everyone Should Know* (Nashville: Broadman & Holman, 2000), 211–213.

Dwight Lyman Moody (March 4)

Dorsett, Lyle W., *A Passion for Souls: The Life of D. L. Moody* (Chicago: Moody Press, 1997).

Jonathan Edwards (March 15)

Galli, Mark, and Ted Olsen, eds., *131 Christians Everyone Should Know* (Nashville: Broadman & Holman, 2000), 43–45.

www.enjoyinggodministries.com

J. I. Packer (April 4)

McGrath, Alister, *J. I. Packer: A Biography* (Grand Rapids: Baker Books, 1997).

Bono (April 21)

Selections from the Book of Psalms (New York: Grove Press, 1999).

William Tyndale (April 25)

Dc Talk, *Jesus Freaks*, vol. 2 (Bloomington, Minn.: Bethany House, 2002), 210–212.

Maximilian Kolbe (April 29)

Dc Talk, *Jesus Freaks*, vol. 2 (Bloomington, Minn.: Bethany House, 2002), 161.

Rosa Parks (May 7)

Parks, Rosa, with Gregory J. Reed, *Quiet Strength* (Grand Rapids: Zondervan, 1994).

Dietrich Bonhoeffer (May 9)

Galli, Mark, and Ted Olsen, eds., *131 Christians Everyone Should Know* (Nashville: Broadman & Holman, 2000), 378–390.

Hauerwas, Stanley, *Performing the Faith: Bonhoeffer and the Practice of Nonviolence* (Grand Rapids: Brazos Press, 2004).

Anne Abernathy (May 12)

Feinberg, Margaret, *What the Heck Am I Doing with My Life?* (Wheaton, Ill.: Tyndale House, 2006).

J. S. Bach (May 25)

Galli, Mark, and Ted Olsen, eds., *131 Christians Everyone Should Know* (Nashville: Broadman & Holman, 2000), 109–111.

Harriet Tubman (June 14)

Epstein, Samuel and Beryl, *Harriet Tubman: Guide to Freedom* (Champaign, Ill.: Garrard Publishing, 1968).

Amy Carmichael (July 6)

www.amycarmichael.org

www.traveltheroad.com/missions/missionaries/carmichael.php

www.intouch.org/myintouch/mighty/portraits/amy_carmichael_123673.html

Abraham Lincoln (July 26)

Frieling, Thomas, ed., *Abraham Lincoln's Daily Treasure* (Grand Rapids: Revell, 2002), Introduction and page 63.

Dante Alighieri (July 30)

Galli, Mark, and Ted Olsen, eds., *131 Christians Everyone Should Know* (Nashville: Broadman & Holman, 2000), 136–138.

Catherine Marshall (August 20)

<http://www.christianbook.com/html/authors/107.html>

www.intouch.org/myintouch/mighty/portraits/catherine_marshall_146663.html

Jim Elliot (August 22)

http://www.intouch.org/myintouch/mighty/portraits/jim_elliot_213678.html

<http://www.wheaton.edu/bgc/archives/GUIDES/277.htm#3>

Elliot, Elisabeth, *The Shadow of the Almighty* (San Francisco: HarperCollins, 1989).

Elliot, Elisabeth, *Through Gates of Splendor* (Wheaton, Ill.: Tyndale, 2005).

R. A. Torrey (August 28)

www.freewebs.com/ratorrey

www.swordofthelord.com/biographies/TorreyRA.htm

www.christianmedia.us/bios/biotorrey.html

George Frideric Handel (September 3)

<http://gfhandel.org>

www.intouch.org/myintouch/mighty/portraits/george_frideric_handel_213708.html

Hudson Taylor (September 26)

<http://www.christianbook.com/html/authors/107.html>

<http://ctlibrary.com/4176>

<http://www.christianitytoday.com/history/special/131christians/htaylor.html>

http://www.intouch.org/myintouch/mighty/portraits/hudson_taylor_213660.html

Fanny Crosby (September 28)

http://www.intouch.org/myintouch/mighty/portraits/fanny_crosby_213693.html

Martin Luther (October 8)

www.intouch.org/myintouch/mighty/portraits/martin_luther_213632.html

<http://www.online-literature.com/martin-luther>

Keith Green (October 23)

<http://www.lastdaysministries.org/keith/index.html>

Charles Haddon Spurgeon (October 26)

http://www.intouch.org/myintouch/mighty/portraits/charles_spurgeon_213647.html

<http://www.spurgeon.org/misc/abio011.htm>

Polycarp (November 7)

Dc Talk, *Jesus Freaks*, vol. 2 (Bloomington, Minn.: Bethany House, 2002), 136–138.

- Genesis 1:31** . . . January 25
Genesis 4:7 . . . April 6
Genesis 9:13 . . . July 13
Genesis 15:5 . . . February 8
Genesis 15:6 . . . August 1
Genesis 16:13 . . . July 18
Genesis 22:10-12 . . . June 9
Genesis 28:16 . . . November 9
Genesis 50:20 . . . March 5, April 20
Exodus 1:8 . . . April 1
Exodus 3:10-11 . . . June 14
Exodus 14:14 . . . January 23, April 12
Exodus 18:23 . . . March 13
Exodus 34:28 . . . January 24
Leviticus 19:18 . . . March 27
Leviticus 26:13 . . . August 15
Deuteronomy 6:5 . . . October 3
Deuteronomy 10:17 . . . February 22
Deuteronomy 12:18 . . . October 20
Deuteronomy 30:15-16 . . . July 11
Deuteronomy 31:8 . . . December 7
Joshua 1:3 . . . February 15
Joshua 1:9 . . . September 29
1 Samuel 3:8-9 . . . November 14
1 Samuel 3:11-13 . . . November 2
1 Samuel 12:24 . . . January 16
1 Samuel 13:14 . . . September 15
2 Kings 20:5 . . . February 7
2 Chronicles 5:13 . . . May 25
2 Chronicles 7:14 . . . May 1
2 Chronicles 20:12 . . . February 28
2 Chronicles 31:21 . . . February 24
Ezra 7:10 . . . September 30
Job 2:10 . . . June 24
Job 19:25 . . . April 16, September 3
Job 38:1-2 . . . February 10
Job 38:22-23 . . . April 9
Psalm 13:5 . . . June 2
Psalm 16:5-6 . . . November 17
Psalm 16:7 . . . February 23
Psalm 19:14 . . . January 1
Psalm 23:2-3 . . . August 20
Psalm 27:1-3 . . . December 5
Psalm 27:4 . . . August 25, November 13
Psalm 27:10 . . . July 1
Psalm 27:14 . . . August 6, September 16
Psalm 32:7 . . . January 18
Psalm 34:18 . . . May 29
Psalm 36:7 . . . July 12
Psalm 37:4 . . . February 4
Psalm 40:1-3 . . . March 19, April 21
Psalm 40:2 . . . October 21
Psalm 40:2-3 . . . March 21
Psalm 42:1 . . . May 2
Psalm 42:11 . . . June 30
Psalm 46:10 . . . June 20
Psalm 51:1-2 . . . December 25
Psalm 51:10 . . . December 8
Psalm 51:12 . . . June 15
Psalm 55:6 . . . June 8
Psalm 56:3 . . . January 10, July 16, October 9
Psalm 57:1-2 . . . February 9
Psalm 63:1 . . . April 17
Psalm 63:6-7 . . . May 12
Psalm 67:1-2 . . . September 23
Psalm 71:14 . . . February 16
Psalm 73:25-26 . . . June 12
Psalm 73:26 . . . August 2
Psalm 75:6-7 . . . November 3
Psalm 84:5-7 . . . September 20
Psalm 84:11 . . . March 25
Psalm 90:12 . . . August 17
Psalm 91:1-2 . . . March 16
Psalm 97:10 . . . September 13
Psalm 100:4 . . . June 5
Psalm 103:2 . . . March 7

Psalm 103:2-5 . . . June 22, August 12
Psalm 107:2 . . . October 24
Psalm 112:1 . . . November 25
Psalm 112:4 . . . April 7
Psalm 118:5 . . . November 23
Psalm 118:24 . . . July 20,
 November 29
Psalm 119:33-34 . . . November 10
Psalm 119:71 . . . June 18
Psalm 126:5-6 . . . August 10
Psalm 127:1 . . . July 29
Psalm 138:7-8 . . . October 10
Psalm 139:1, 16 . . . December 16
Psalm 139:13 . . . July 3
Psalm 139:14 . . . September 6
Psalm 139:16 . . . December 13
Psalm 143:10 . . . May 18
Psalm 144:1 . . . June 27
Psalm 144:1-2 . . . January 7
Psalm 147:10-11 . . . March 31
Proverbs 3:5-6 . . . April 22, May 10,
 June 3, July 5, October 30,
 December 1
Proverbs 3:7 . . . January 19
Proverbs 4:23 . . . October 11
Proverbs 8:10-11 . . . August 23
Proverbs 9:10 . . . September 5
Proverbs 12:17-19 . . . July 26
Proverbs 17:22 . . . November 12
Proverbs 19:21 . . . August 31
Ecclesiastes 5:10 . . . July 14
Ecclesiastes 6:9 . . . March 3
Ecclesiastes 9:10 . . . June 28
Ecclesiastes 12:1 . . . June 17
Isaiah 1:17 . . . February 5
Isaiah 1:18 . . . April 10, July 8
Isaiah 7:14 . . . May 4
Isaiah 14:24 . . . September 9
Isaiah 26:3 . . . August 29
Isaiah 26:4 . . . November 27
Isaiah 30:15 . . . May 7, December 2
Isaiah 30:18 . . . July 25
Isaiah 32:17 . . . September 14
Isaiah 40:3 . . . January 14
Isaiah 40:11 . . . December 20
Isaiah 40:31 . . . April 24,
 September 24, November 16
Isaiah 41:9-10 . . . November 11
Isaiah 41:10 . . . March 28, June 16
Isaiah 41:13 . . . May 15
Isaiah 43:18 . . . March 11
Isaiah 43:19 . . . March 24
Isaiah 44:22 . . . December 9
Isaiah 45:22 . . . October 26
Isaiah 50:7 . . . February 26
Isaiah 52:7 . . . May 11
Isaiah 53:5 . . . July 19
Isaiah 54:5 . . . February 19
Isaiah 55:3 . . . March 14
Isaiah 55:8-9 . . . August 14
Isaiah 58:11 . . . June 13, October 2
Jeremiah 15:16 . . . September 1
Jeremiah 17:7-8 . . . March 30,
 April 30
Jeremiah 29:5-7 . . . March 18
Jeremiah 29:5, 10 . . . January 5
Jeremiah 29:11 . . . February 2, April 2,
 June 29, November 5
Jeremiah 29:11-13 . . . February 13
Jeremiah 29:12-13 . . . September 12
Jeremiah 30:17 . . . December 14
Jeremiah 31:35 . . . October 12
Jeremiah 33:3 . . . February 12,
 September 19
Lamentations 3:21-24 . . . May 22
Lamentations 3:22-23 . . . April 26,
 May 8
Lamentations 3:32-33 . . . March 12
Ezekiel 36:23 . . . October 1
Ezekiel 36:26 . . . April 23, June 23
Daniel 3:17-18 . . . March 1, July 21
Hosea 10:12 . . . May 31
Joel 2:25 . . . May 6
Micah 4:6-7 . . . January 2
Micah 6:8 . . . December 15
Habakkuk 2:3 . . . October 14,
 November 24
Habakkuk 3:17-18 . . . December 3
Zephaniah 3:17 . . . January 12,
 July 17, 28, August 30, November 8
Zechariah 4:6 . . . June 7, August 4,
 October 5
Matthew 5:3 . . . January 30, March 10
Matthew 6:6 . . . February 20
Matthew 6:10 . . . November 7
Matthew 6:14-15 . . . July 23
Matthew 6:26 . . . January 13
Matthew 6:33 . . . February 3
Matthew 7:5 . . . February 6
Matthew 11:28-30 . . . April 8, June 25
Matthew 16:15 . . . May 14
Matthew 18:10 . . . February 11
Matthew 19:4 . . . July 10
Matthew 25:35-36 . . . January 11

Matthew 28:18-20 . . . March 4,
 December 11
Matthew 28:20 . . . January 28
Mark 5:34 . . . August 21
Mark 9:23-24 . . . March 23
Mark 9:24 . . . December 21
Mark 10:21 . . . March 20
Luke 5:12-13 . . . September 8
Luke 6:38 . . . October 17
Luke 9:23 . . . October 7
Luke 9:24-25 . . . August 22
Luke 11:11-13 . . . December 31
Luke 12:31 . . . July 9
Luke 15:31-32 . . . March 2
Luke 19:8 . . . June 11
Luke 22:42 . . . June 26
John 1:1 . . . March 8
John 1:12 . . . December 30
John 1:47 . . . August 5
John 3:16 . . . January 26, October 15,
 November 18
John 3:17 . . . May 21
John 3:30 . . . April 11, December 27
John 6:11 . . . August 26
John 8:11 . . . October 22
John 8:12 . . . December 19
John 8:32 . . . February 27,
 November 1
John 10:10 . . . August 19
John 10:37-38 . . . October 31
John 11:40 . . . August 13
John 14:1-3 . . . December 12, 22
John 14:2 . . . July 7
John 14:2-3 . . . May 19
John 14:6 . . . September 7
John 14:6-7 . . . December 4
John 15:5 . . . September 21
John 15:13 . . . April 29
John 15:16 . . . May 16
John 15:20 . . . October 27
John 16:33 . . . January 3
John 17:15-16 . . . November 19
John 21:22 . . . April 14
Acts 2:38 . . . May 24
Acts 10:38 . . . March 29
Acts 17:26-27 . . . September 17
Acts 17:28 . . . January 6
Romans 1:16 . . . February 17
Romans 1:17 . . . October 8
Romans 5:3-5 . . . June 6
Romans 5:8 . . . December 24
Romans 6:14 . . . October 23
Romans 8:1 . . . November 15

Romans 8:15 . . . August 3
Romans 8:18 . . . September 2
Romans 8:28 . . . January 20, May 3,
 November 30
Romans 8:31 . . . February 21
Romans 8:38-39 . . . December 18
Romans 8:39 . . . January 4
Romans 10:15 . . . December 23
Romans 12:1-2 . . . March 9,
 August 8
Romans 12:16 . . . October 29
Romans 12:21 . . . September 13
Romans 15:4 . . . February 25
1 Corinthians 1:27 . . . November 20
1 Corinthians 2:3-4 . . . May 26
1 Corinthians 2:9-10 . . . August 24
1 Corinthians 3:12-13 . . . July 6
1 Corinthians 7:13 . . . January 8
1 Corinthians 9:16 . . . November 22
1 Corinthians 9:19-21 . . . September 26
1 Corinthians 9:24 . . . July 22
1 Corinthians 13:1-2 . . . May 30
1 Corinthians 13:12 . . . July 27,
 September 28
1 Corinthians 15:3-6 . . . August 27
1 Corinthians 15:10 . . . January 22
2 Corinthians 1:3-4 . . . June 19,
 July 2
2 Corinthians 3:3 . . . August 9
2 Corinthians 4:7 . . . April 15
2 Corinthians 4:7-9 . . . October 25
2 Corinthians 4:16-18 . . . October 6
2 Corinthians 4:18 . . . November 4
2 Corinthians 5:15 . . . February 18
2 Corinthians 5:17 . . . May 20
2 Corinthians 12:9 . . . January 15,
 March 22, June 21, July 31
2 Corinthians 12:9-10 . . . June 1
Ephesians 3:16 . . . April 3
Ephesians 3:17-19 . . . October 28
Ephesians 3:20 . . . December 6
Ephesians 3:20-21 . . . May 17, 23
Ephesians 4:11-13 . . . October 19
Ephesians 4:12-13 . . . August 18
Philippians 1:20 . . . December 10
Philippians 2:14 . . . September 4
Philippians 3:13-14 . . . July 15
Philippians 3:14 . . . January 31
Philippians 4:4 . . . July 4,
 November 6
Philippians 4:5 . . . March 26
Philippians 4:6-7 . . . November 26
Philippians 4:8 . . . May 28

Philippians 4:13 . . . January 27,
 August 7, December 26
Philippians 4:19 . . . September 25,
 November 21
Colossians 3:10 . . . June 10
Colossians 3:15 . . . December 17
Colossians 3:17 . . . October 4
Colossians 3:21 . . . October 18
Colossians 3:23-24 . . . February 1
1 Thessalonians 4:13-14 . . . August 16
1 Thessalonians 5:24 . . . September 11
1 Timothy 1:12 . . . April 19
1 Timothy 1:17 . . . March 15
2 Timothy 1:7 . . . November 28
2 Timothy 1:9 . . . January 9
2 Timothy 3:16 . . . April 25
2 Timothy 4:5 . . . January 17
Titus 2:11 . . . September 27
Hebrews 2:10-11 . . . January 21
Hebrews 8:7 . . . April 5
Hebrews 11:8 . . . May 13, October 16

Hebrews 12:1 . . . September 22
Hebrews 12:1-2 . . . March 6, May 5
Hebrews 12:2 . . . December 29
Hebrews 12:11 . . . July 30
Hebrews 12:12-13 . . . May 27
Hebrews 13:5 . . . September 18
James 1:2 . . . July 24
James 1:5 . . . August 11
James 5:16 . . . August 28,
 October 13
1 Peter 1:3 . . . May 9
1 Peter 4:8 . . . February 14
2 Peter 3:18 . . . April 4
1 John 2:6 . . . September 10,
 December 28
1 John 3:1 . . . March 17
1 John 3:2 . . . June 4
1 John 4:14 . . . January 29
1 John 4:18 . . . April 18
Revelation 1:8 . . . April 28
Revelation 3:20 . . . April 13