

36-Day Challenge:

A Journey through the Old Testament

Beginning February 1, our goal as a church family is to read the key stories of the Old Testament in just 36 days. Since the stories are ordered chronologically, sometimes you'll be reading from two or more books of the Bible for a given story.

Will you commit to join us in being Changed By The Word in 36 days?

- Pray each day before beginning, asking God to prepare your heart and mind.
- Follow us on Facebook or Twitter for daily reminders and encouragement.
- Don't give up! If you fall behind, don't worry, just keep going. You can do it!

Day	Text	Description	Completed
1.	Genesis 1-3	Creation and Fall	_____
2.	Genesis 12, 15, 22	Abraham, Isaac	_____
3.	Job 1-3 and 38-42	Story of Job	_____
4.	Exodus 1-5, 12-14, 20	Moses and the Law	_____
5.	Leviticus 1, 10-11, 16, 25-26	Instructions	_____
6.	Numbers 3-4, 6, 11-14	Journey to the Promised Land	_____
7.	Deuteronomy 5-8, 28-31, 34	Moses' last message to the Israelites	_____
8.	Joshua 1-6, 23-24	Joshua, Israelites enter the Promised Land	_____
9.	Judges 1-4, 13-16	Period of the Judges	_____
10.	Ruth 1-4	Story of Ruth	_____
11.	1 Samuel 7-10, 12	King Saul	_____
12.	1 Samuel 15-20, 28, 31	King Saul	_____
13.	2 Samuel 5-8, 1 Chronicles 15-17	King David	_____
14.	2 Samuel 11-13, 15, 18	King David	_____
15.	1 Chronicles 21-22, 28-29	King David	_____
16.	Psalms 1, 8, 19, 23, 51, 100, 103, 139	Psalms of King David	_____
17.	1 Kings 3, 6-12	King Solomon	_____
18.	2 Chronicles 5-10	King Solomon	_____
19.	Ecclesiastes 1-5, 12	King Solomon	_____
20.	Song of Songs 1-2, Proverbs 1-3	King Solomon	_____
21.	2 Chronicles 14-16	King Asa	_____
22.	1 Kings 17-19, 21	Elijah	_____
23.	2 Kings 1-2, 6-7, 11-12	Elijah, Elisha, Kings	_____
24.	2 Chronicles 24-26	Kings	_____
25.	Joel 2, Jonah 1, Amos 3, Micah 1-2	Prophecies	_____
26.	Isaiah 1-2, 6, Hosea 1-4	Prophecies	_____
27.	2 Kings 17-20, 2 Chronicles 29-32	Hezekiah	_____
28.	Isaiah 40, 52-55	Consolation of Israel	_____
29.	2 Kings 21-23, 2 Chronicles 33-35	Manasseh, Josiah	_____
30.	Nahum 1, Zephaniah 3, Jeremiah 1-5, Habakkuk 1	Prophecies	_____
31.	Ezekiel 1-3, 18, 33, Lamentations 3, Obadiah	Fall of Jerusalem	_____
32.	Daniel 1-2, 4-6	Daniel	_____
33.	Ezra 3, 6-7, Haggai, Zechariah 1-2	Return, rebuilding of Jerusalem	_____
34.	Esther 1-4, 7-8	Story of Esther	_____
35.	Nehemiah 1-2, 4, 6	Rebuilding the wall	_____
36.	Malachi	Last Old Testament prophecies	_____