

Read Through the Scriptures

In a Year!

ABBREVIATIONS KEY

Presented in alphabetical order. Includes Hebrew names (in italics) for those using Scriptures with the names of the books in Hebrew.

Abbrev.	Book Name in English (<i>Hebrew</i>)	Abbrev.	Book Name in English (<i>Hebrew</i>)
1 Chr	1 Chronicles (<i>Divrei Hayamim</i>)	Hos	Hosea (<i>Hoshea</i>)
1 Cor	1 Corinthians	Isa	Isaiah (<i>Yeshayahu</i>)
1 John	1 John (<i>1 Yochanan</i>)	Jas	James (<i>Ya'acov</i>)
1 Kgs	1 Kings (<i>Melachim</i>)	Jer	Jeremiah (<i>Yirmiyahu</i>)
1 Pet	1 Peter (<i>1 Kefa</i>)	Job	Job (<i>Iyov</i>)
1 Sam	1 Samuel (<i>Shmuel</i>)	Joel	Joel (<i>Yoel</i>)
1Thess	1Thessalonians	John	John (<i>Yochanan</i>)
1Tim	1Timothy	Jonah	Jonah (<i>Yonah</i>)
2 Chr	2 Chronicles (<i>Divrei Hayamim</i>)	Josh	Joshua (<i>Yehoshua</i>)
2 Cor	2 Corinthians	Jude	Jude (<i>Yhudah</i>)
2 John	2 John (<i>2 Yochanan</i>)	Judg	Judges (<i>Shoftim</i>)
2 Kgs	2 Kings (<i>Melachim</i>)	Lam	Lamentations (<i>Eichah</i>)
2 Pet	2 Peter (<i>2 Kefa</i>)	Lev	Leviticus (<i>Vayikra</i>)
2 Sam	2 Samuel (<i>Shmuel</i>)	Luke	Luke
2Thess	2Thessalonians	Mal	Malachi
2Tim	2Timothy	Mark	Mark
3 John	3 John (<i>3 Yochanan</i>)	Matt	Matthew (<i>Mattityahu</i>)
Acts	Acts	Mic	Micah
Amos	Amos	Nah	Nahum
Col	Colossians	Neh	Nehemiah
Dan	Daniel (<i>Doniel</i>)	Num	Numbers (<i>B'midbar</i>)
Deut	Deuteronomy (<i>D'varim</i>)	Obad	Obadiah
Eccl	Ecclesiastes (<i>Kohelet</i>)	Phil	Philippians
Eph	Ephesians	Phlm	Philemon
Esth	Esther (<i>Ester</i>)	Prov	Proverbs (<i>Mishlei</i>)
Exod	Exodus (<i>Sh'mot</i>)	Ps/Pss	Psalms (<i>Tehilim</i>)
Ezek	Ezekiel (<i>Yechezkel</i>)	Rev	Revelation
Ezra	Ezra	Rom	Romans
Gal	Galatians	Ruth	Ruth (<i>Rut</i>)
Gen	Genesis (<i>B'reisheet</i>)	Song	Song of Songs—Song of Solomon/Canticles (<i>Shir HaShirim</i>)
Hab	Habakkuk	Titus	Titus
Hag	Haggai (<i>Chagai</i>)	Zech	Zechariah
Heb	Hebrews	Zeph	Zephaniah