

verse
mapping

Includes
**OVER 400
VERSE MAPS**

NEW INTERNATIONAL VERSION

NIV
Verse Mapping
BIBLE

Find Connections in Scripture
Using a Unique 5-Step Process

LEARN THE STUDY SYSTEM DEVELOPED BY
KRISTY CAMBRON

Genesis

Author

Moses

Date Written

1446–1406 BC; records events
from undated antiquity to
c. 2000 BC

Takes Place

Egypt and Canaan

Themes

Genesis highlights beginnings: God’s masterwork as Creator of the universe, the creation of man and woman, the inception of sin, and the birth of the covenant between God and his people.

- > Creation, the fall, the flood (1–11)
- > Abraham (12–25)
- > Isaac and Jacob (26–36)
- > Joseph (37–50)

Introduction

“Genesis” is a literal translation of the book’s first words, “In the beginning” (1:1). The author, who is almost certainly Moses, presents the beginnings of all things—with God as master Creator—as fact. He paints a portrait of the character of God as one who makes order from chaos and crafts a beautiful creation from a formless void. We see this in the universe’s beginning, creation of life, the fall, the flood, and the scattering of people upon the earth. In a foreshadowing to our need for salvation (and a Savior in Jesus), God establishes a covenant with Abraham that will endure throughout generations. In Genesis, this covenant is threatened by broken people who don’t love God or others like they should, but God proves faithful by repeatedly reaffirming his promise and prospering Abraham’s descendants.

Genesis marks book one in the Pentateuch—the first five books of the Bible, also known as the Torah. It is in these first books that we find the history of humankind (Genesis), God’s deliverance of his people from slavery (Exodus), outlines for the Law and sacrifice (Leviticus), chronicles of history spanning generations with a detailed census (Numbers), and the teachings of Moses (Deuteronomy). Genesis marks the beginnings of all things and paves the way for the Author of our story to display his great love for creation.

The Beginning

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

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 a vault between the waters to separate water from water.” ⁷So God made the vault and separated the water under the vault from the water above it. And it was so. ⁸God called the vault “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 vault of the sky to separate the day from the night, and let them serve as signs to mark sacred times, and days and years, ¹⁵and let them be lights in the vault of the sky to give light on the earth.” And it was so. ¹⁶God made two 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 vault 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 vault of the sky.” ²¹So God created the great creatures of the sea and every living thing with which the water teems and that moves about in it, 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: the livestock, the creatures that move along the ground, and the 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.

²⁶Then God said, “Let us make mankind in our image, in our likeness, so that they may rule over the fish in the sea and the birds in the sky, over the livestock and all the wild animals,^a and over all the creatures that move along the ground.”

²⁷So God created mankind in his own image, in the image of God he created them; 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. Rule over the fish in the sea and the birds in the sky 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

^a 26 Probable reading of the original Hebrew text (see Syriac); Masoretic Text *the earth*

that has fruit with seed in it. They will be yours for food.³⁰ And to all the beasts of the earth and all the birds in the sky and all the creatures that move along 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.

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

Adam and Eve

⁴This is the account of the heavens and the earth when they were created, when the LORD God made the earth and the heavens.

⁵Now no shrub had yet appeared on the earth^a and no plant had yet sprung up, for the LORD God had not sent rain on the earth and there was no one to work the ground,⁶ but streams^b came up from the earth and watered the whole surface of the ground.⁷ Then the LORD God formed a man^c 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.⁹ 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.¹¹ The 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^d and onyx are also there.)¹³ The name of the second river is the Gihon; it winds through the entire land of Cush.^e ¹⁴The name of the third river is the

Tigris; it runs along the east side of Ashur. 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.¹⁶ And 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 from it you will certainly 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 wild animals and all the birds in the sky. He brought them to the man to see what he would name them; and whatever the man called each living creature, that was its name.²⁰ So the man gave names to all the livestock, the birds in the sky and all the wild animals.

But for Adam^f no suitable helper was found.²¹ So 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^g and then closed up the place with flesh.²² Then the LORD God made a woman from the rib^h he had taken out of the man, and he brought her to the man.

²³The man said,

“This is now bone of my bones
and flesh of my flesh;
she shall be called ‘woman,’
for she was taken out of man.”

²⁴That is why a man leaves his father and mother and is united to his wife, and they become one flesh.

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

The Fall

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 certainly die,” the serpent said to the woman.⁵ “For God knows that when you eat from it your eyes will be opened, and you will be like God, knowing good and evil.”

^a 5 Or land; also in verse 6 ^b 6 Or mist ^c 7 The Hebrew for man (adam) sounds like and may be related to the Hebrew for ground (adamah); it is also the name Adam (see verse 20).

^d 12 Or good; pearls ^e 13 Possibly southeast Mesopotamia ^f 20 Or the man ^g 21 Or took part of the man’s side ^h 22 Or part

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 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 livestock and all 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;

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

¹⁶To the woman he said,

"I will make your pains in childbearing very severe; with painful labor 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 fruit from the tree about which I commanded you, 'You must not eat from it,'

"Cursed is the ground because of you; through painful toil you will eat food from 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."

²³So 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.

Cain and Abel

4 Adam^c made love to 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.

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. ⁴And Abel also brought an offering — 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? If 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 rule over it."

⁸Now Cain said to his brother Abel, "Let's go out to the field."^h 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?"

^a 15 Or seed ^b 15 Or strike ^c 20,1 Or The man ^d 20 Eve probably means living. ^e 24 Or placed in front ^f 1 Cain sounds like the Hebrew for brought forth or acquired. ^g 1 Or have acquired ^h 8 Samaritan Pentateuch, Septuagint, Vulgate and Syriac; Masoretic Text does not have "Let's go out to the field."

1 verse

Genesis 3:6

"When 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." (NIV)

2 design

"So when the woman saw that the tree was good for food, that it was pleasant to the eyes, and a tree desirable to make one wise, she took of its fruit and ate. She also gave to her husband with her, and he ate." (NKJV)

"When the woman saw that the tree was good for food, and that it was a delight to the eyes, and that the tree was desirable to make one wise, she took from its fruit and ate; and she gave also to her husband with her, and he ate." (NASB)

3 develop

"pleasing/pleasant/delight" – [G/K NUMBER: H9294.] In Hebrew: *tawah*. Definition: *longing, desire, craving; favorite; intensely, what is desirable.*

"desirable" – [G/K NUMBER: H2773.] In Hebrew: *khamadh*. Definition: *to covet, lust, desire; delight in; what is coveted: treasure, wealth; to be pleasing, be desirable; to delight; this can refer to proper delight and fondness, as well as to improper lust and desire.*

"wisdom/wise" – [G/K NUMBER: H8505.] In Hebrew: *sakhal*. Definition: *to have success; to have insight, wisdom, understanding; to prosper, successful; the potent capacity to understand and so exercise skill in life, a state caused by proper training and teaching, enhanced by careful observation.*

4 actions

What actions develop the story in this verse? What is happening in this verse? To whom?

5 outcome

What is God saying to me today? How do I apply this to my life?

"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^a; anyone who kills Cain 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,^b east of Eden.

¹⁷Cain made love to his wife, and she became pregnant and gave birth to Enosh. Cain was then building a city, and he named it after his son Enosh. ¹⁸To Enosh was born Irad, 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 stringed instruments and pipes. ²²Zillah also had a son, Tubal-Cain, who forged all kinds of tools out of^c 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 a man for wounding me,
a young man for injuring me.

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

²⁵Adam made love to his wife again, and she gave birth to a son and named him Seth,^d 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 people began to call on^e the name of the LORD.

From Adam to Noah

5 This is the written account of Adam's family line.

When God created mankind, he made them in the likeness of God. ²He created them male and female and blessed them. And he named them "Mankind" when they were created.

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 a total of 930 years, and then he died.

⁶When Seth had lived 105 years, he became the father^g of Enosh. ⁷After he became the father of Enosh, Seth lived 807 years and had other sons and daughters. ⁸Altogether, Seth lived a total of 912 years, and then he died.

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

¹²When Kenan had lived 70 years, he became the father of Mahalalel. ¹³After he became the father of Mahalalel, Kenan lived 840 years and had other sons and daughters. ¹⁴Altogether, Kenan lived a total of 910 years, and then he died.

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

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

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

²⁵When Methuselah had lived 187 years, he became the father of Lamech.

^a 15 Septuagint, Vulgate and Syriac; Hebrew *Very well* ^b 16 *Nod* means *wandering* (see verses 12 and 14). ^c 22 *Or who instructed all who work in* ^d 25 *Seth* probably means *granted*.

^e 26 *Or to proclaim* ^f 2 Hebrew *adam* ^g 6 *Father* may mean *ancestor*; also in verses 7-26.

²⁶After he became the father of Lamech, Methuselah lived 782 years and had other sons and daughters. ²⁷Altogether, Methuselah lived a total of 969 years, and then he died.

²⁸When Lamech had lived 182 years, he had a son. ²⁹He named him Noah^a 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 a total of 777 years, and then he died.

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

Wickedness in the World

6 When human beings began to increase in number on the earth and daughters were born to them, ²the sons of God saw that the daughters of humans were beautiful, and they married any of them they chose. ³Then the LORD said, “My Spirit will not contend with^b humans forever, for they are mortal^c; their 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 humans and had children by them. They were the heroes of old, men of renown.

⁵The LORD saw how great the wickedness of the human race had become on the earth, and that every inclination of the thoughts of the human heart was only evil all the time. ⁶The LORD regretted that he had made human beings on the earth, and his heart was deeply troubled. ⁷So the LORD said, “I will wipe from the face of the earth the human race I have created—and with them the animals, the birds and the creatures that move along the ground—for I regret that I have made them.” ⁸But Noah found favor in the eyes of the LORD.

Noah and the Flood

⁹This is the account of Noah and his family.

Noah was a righteous man, blameless among the people of his time, and he walked faithfully 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^d 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 three hundred cubits long, fifty cubits wide and thirty cubits high.^e ¹⁶Make a roof for it, leaving below the roof an opening one cubit^f high all around. ⁹ 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. 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.

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 pairs of every kind of clean animal, a male and its mate, and one pair of every kind of unclean animal, a male and its mate, ³and also seven pairs 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

^a 29 Noah sounds like the Hebrew for comfort.

^b 3 Or *My spirit will not remain in* ^c 3 Or corrupt ^d 14 The meaning of the Hebrew for this word is uncertain. ^e 15 That is, about 450 feet long, 75 feet wide and 45 feet high or about 135 meters long, 23 meters wide and 14 meters high ^f 16 That is, about 18 inches or about 45 centimeters ⁹ 16 The meaning of the Hebrew for this clause is uncertain.

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 fifteen cubits.^{a, b} ²¹Every living thing that moved on land 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; people and animals and the creatures that move along the ground and the birds 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.

S 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 a 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 nowhere to perch 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 on it."

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 land — 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

^a 20 That is, about 23 feet or about 6.8 meters
mountains were covered

^b 20 Or rose more than fifteen cubits, and the

1 *verse*

Genesis 7:18–19

“The waters rose and increased greatly on the earth, and the ark floated on the surface of the water. They rose greatly on the earth, and all the high mountains under the entire heavens were covered.” (NIV)

2 *design*

“The waters prevailed and greatly increased on the earth, and the ark moved about on the surface of the waters. And the waters prevailed exceedingly on the earth, and all the high hills under the whole heaven were covered.” (NKJV)

“The water prevailed and increased greatly upon the earth, and the ark floated on the surface of the water. The water prevailed more and more upon the earth, so that all the high mountains everywhere under the heavens were covered.” (NASB)

3 *develop*

“**waters/water**” – [G/K NUMBER: H4784.] In Hebrew: *mayim*. Definition: *water, pool; flood*.

“**rose greatly/prevailed**” – [G/K NUMBER: H1504.] In Hebrew: *gavar*. Definition: *to rise, flood; to be greater, stronger; to prevail, overwhelm; to strengthen; to cause to triumph, confirm (a covenant); to show oneself as a victor*.

“**mountains/hills**” – [G/K NUMBER: H2215.] In Hebrew: *har*. Definition: *hill, mountain, range (of hills, mountains); referring to low hills as well as high mountains*.

4 *actions*

What actions develop the story in this verse? What is happening in this verse? To whom?

5 *outcome*

What is God saying to me today? How do I apply this to my life?

offerings on it. ²¹The LORD smelled the pleasing aroma and said in his heart: “Never again will I curse the ground because of humans, even though^a every inclination of the human 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.”

God’s Covenant With Noah

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 on all the beasts of the earth, and on all the birds in the sky, on every creature that moves along the ground, and on all the fish in the sea; they are given into your hands. ³Everything that lives and moves about 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 human being, too, I will demand an accounting for the life of another human being.

⁶“Whoever sheds human blood, by humans shall their blood be shed;
for in the image of God
has God made mankind.

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 destroyed 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.”

The Sons of Noah

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 whole earth.

²⁰Noah, a man of the soil, proceeded^b 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 naked 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 naked body. Their faces were turned the other way so that they would not see their father naked.

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,

“Praise be to the LORD, the God of Shem!
May Canaan be the slave of Shem.
²⁷May God extend Japheth’s^c territory;
may Japheth live in the tents of Shem,
and may Canaan be the slave of Japheth.”

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

^a 21 Or *humans, for* ^b 20 Or *soil, was the first*

^c 27 *Japheth* sounds like the Hebrew for *extend*.

Psalms

Authors

David, Moses, Asaph, Solomon,
Ethan the Ezrahite, sons of
Korah, Heman the Ezrahite, and
some unknown authors

Date Written

C. 1000–450 BC

Takes Place

Israel

Themes

Written during a roughly 500-year period in ancient Israel, the book of Psalms consists of 150 distinct works including hymns and songs, worship to our Creator, and strong truths about the character of God. In the same way that the Pentateuch is broken into five books, the psalms are divided into five sections each with a doxology—verses of praise that conclude the books.

- > Book I (1–41)
- > Book II (42–72)
- > Book III (73–89)
- > Book IV (90–106)
- > Book V (107–150)

Introduction

The book of Psalms is the hymnal and prayer book of God's people. Written in the familiar style of Hebrew poetry of the time—pairing two or three parallel lines into verses for a repetitive rhythm of meditation—Psalms was penned by a chorus of authors in a timeframe that spans generations and covers a wide range of emotions, ideas, and thoughts. The largest portions of the book are believed to have been written by David (73 psalms), followed by Asaph (12 psalms), and the sons of Korah (10 psalms). Moses, Ethan the Ezrahite, Solomon, Heman the Ezrahite, and unknown authors also make contributions.

Many psalms are joy-laden accolades of God's sovereignty, majesty, and power. Others are rendered as a cry of desperation to a faithful God—so characteristic of a believer's faith-journey covering both mountain-top and valley-walking moments. The psalms are among the most beloved and quotable parts of the Bible, finding timeless appeal through familiar verses of thanksgiving (9:1), faithfulness (23; 27:1), strength (29:11; 107:19–21), restoration (34:18), joy (100), brokenness (147:3), and affirmations of God's deep and abiding love for his creation (121; 139).

BOOK I

Psalms 1–41

Psalms 1

- ¹ Blessed is the one
who does not walk in step with the
wicked
or stand in the way that sinners take
or sit in the company of mockers,
² but whose delight is in the law of
the LORD,
and who meditates on his law day
and night.
³ That person is like a tree planted by
streams of water,
which yields its fruit in season
and whose leaf does not wither—
whatever they do prospers.
⁴ Not so the wicked!
They are like chaff
that the wind blows away.
⁵ Therefore the wicked will not stand
in the judgment,
nor sinners in the assembly of the
righteous.
⁶ For the LORD watches over the way of
the righteous,
but the way of the wicked leads to
destruction.

Psalms 2

- ¹ Why do the nations conspire^a
and the peoples plot in vain?
² The kings of the earth rise up
and the rulers band together
against the LORD and against his
anointed, saying,
³ “Let us break their chains
and throw off their shackles.”
⁴ The One enthroned in heaven laughs;
the Lord scoffs at them.
⁵ He rebukes them in his anger
and terrifies them in his wrath,
saying,
⁶ “I have installed my king
on Zion, my holy mountain.”
⁷ I will proclaim the LORD’s decree:

- He said to me, “You are my son;
today I have become your father.
⁸ Ask me,
and I will make the nations your
inheritance,
the ends of the earth your possession.
⁹ You will break them with a rod of
iron^b;
you will dash them to pieces like
pottery.”
¹⁰ Therefore, you kings, be wise;
be warned, you rulers of the earth.
¹¹ Serve the LORD with fear
and celebrate his rule with
trembling.
¹² Kiss his son, or he will be angry
and your way will lead to your
destruction,
for his wrath can flare up in a
moment.
Blessed are all who take refuge in
him.

Psalms 3^c

*A psalm of David. When he fled
from his son Absalom.*

- ¹ LORD, how many are my foes!
How many rise up against me!
² Many are saying of me,
“God will not deliver him.”^d
³ But you, LORD, are a shield around me,
my glory, the One who lifts my
head high.
⁴ I call out to the LORD,
and he answers me from his holy
mountain.
⁵ I lie down and sleep;
I wake again, because the LORD
sustains me.
⁶ I will not fear though tens of
thousands
assail me on every side.
⁷ Arise, LORD!
Deliver me, my God!
Strike all my enemies on the jaw;
break the teeth of the wicked.
⁸ From the LORD comes deliverance.
May your blessing be on your people.

^a 1 Hebrew; Septuagint *rage* ^b 9 Or *will rule them with an iron scepter* (see Septuagint and Syriac) ^c In Hebrew texts 3:1-8 is numbered 3:2-9. ^d 2 The Hebrew has *Selah* (a word of uncertain meaning) here and at the end of verses 4 and 8.

1 verse

Psalm 2:12

"Kiss his son, or he will be angry and your way will lead to your destruction, for his wrath can flare up in a moment. Blessed are all who take refuge in him." (NIV)

2 design

"Kiss the Son, lest He be angry, and you perish in the way, when His wrath is kindled but a little. Blessed are all those who put their trust in Him." (NKJV)

"Do homage to the Son, that He not become angry, and you perish in the way, for His wrath may soon be kindled. How blessed are all who take refuge in Him!" (NASB)

3 develop

"kiss/do homage" – [G/K NUMBER: H5975.] In Hebrew: *nashaq*. Definition: *to kiss (repeatedly or intensely); a kiss can show familial or romantic affection, as well as homage and submission.*

"destruction/perish" – [G/K NUMBER: H0006.] In Hebrew: *'avadh*. Definition: *destroy, demolish, annihilate; "to destroy the heart" means "to lose courage."*

"take refuge in/trust in" – [G/K NUMBER: H2879.] In Hebrew: *hasah*. Definition: *to take refuge in, to trust in.*

4 actions

What actions develop the story in this verse? What is happening in this verse? To whom?

5 outcome

What is God saying to me today? How do I apply this to my life?

Psalm 4^a

For the director of music. With stringed instruments. A psalm of David.

- ¹ Answer me when I call to you,
my righteous God.
Give me relief from my distress;
have mercy on me and hear my
prayer.
- ² How long will you people turn my
glory into shame?
How long will you love delusions
and seek false gods?^{b?}
- ³ Know that the LORD has set apart his
faithful servant for himself;
the LORD hears when I call to him.
- ⁴ Tremble and^d do not sin;
when you are on your beds,
search your hearts and be silent.
- ⁵ Offer the sacrifices of the righteous
and trust in the LORD.
- ⁶ Many, LORD, are asking, “Who will
bring us prosperity?”
Let the light of your face shine on
us.
- ⁷ Fill my heart with joy
when their grain and new wine
abound.
- ⁸ In peace I will lie down and sleep,
for you alone, LORD,
make me dwell in safety.

Psalm 5^e

*For the director of music. For
pipes. A psalm of David.*

- ¹ Listen to my words, LORD,
consider my lament.
- ² Hear my cry for help,
my King and my God,
for to you I pray.
- ³ In the morning, LORD, you hear my
voice;
in the morning I lay my requests
before you
and wait expectantly.
- ⁴ For you are not a God who is pleased
with wickedness;
with you, evil people are not
welcome.
- ⁵ The arrogant cannot stand
in your presence.
You hate all who do wrong;
- ⁶ you destroy those who tell lies.
The bloodthirsty and deceitful
you, LORD, detest.

- ⁷ But I, by your great love,
can come into your house;
in reverence I bow down
toward your holy temple.
- ⁸ Lead me, LORD, in your righteousness
because of my enemies —
make your way straight before me.
- ⁹ Not a word from their mouth can be
trusted;
their heart is filled with malice.
Their throat is an open grave;
with their tongues they tell lies.
- ¹⁰ Declare them guilty, O God!
Let their intrigues be their
downfall.
Banish them for their many sins,
for they have rebelled against you.
- ¹¹ But let all who take refuge in you be
glad;
let them ever sing for joy.
Spread your protection over them,
that those who love your name
may rejoice in you.
- ¹² Surely, LORD, you bless the righteous;
you surround them with your favor
as with a shield.

Psalm 6^f

*For the director of music. With
stringed instruments. According to
sheminith.^g A psalm of David.*

- ¹ LORD, do not rebuke me in your anger
or discipline me in your wrath.
- ² Have mercy on me, LORD, for I am
faint;
heal me, LORD, for my bones are in
agony.
- ³ My soul is in deep anguish.
How long, LORD, how long?
- ⁴ Turn, LORD, and deliver me;
save me because of your unfailing
love.
- ⁵ Among the dead no one proclaims
your name.
Who praises you from the grave?
- ⁶ I am worn out from my groaning.
All night long I flood my bed with
weeping
and drench my couch with tears.
- ⁷ My eyes grow weak with sorrow;
they fail because of all my foes.
- ⁸ Away from me, all you who do evil,
for the LORD has heard my
weeping.

^a In Hebrew texts 4:1-8 is numbered 4:2-9. ^b 2 Or seek lies ^c 2 The Hebrew has *Selah* (a word of uncertain meaning) here and at the end of verse 4. ^d 4 Or In your anger (see Septuagint)

^e In Hebrew texts 5:1-12 is numbered 5:2-13.

^f In Hebrew texts 6:1-10 is numbered 6:2-11.

^g Title: Probably a musical term

- ⁹ The LORD has heard my cry for mercy;
the LORD accepts my prayer.
¹⁰ All my enemies will be overwhelmed
with shame and anguish;
they will turn back and suddenly
be put to shame.

Psalms 7^a

*A shiggaion^b of David, which he sang to
the LORD concerning Cush, a Benjamite.*

- ¹ LORD my God, I take refuge in you;
save and deliver me from all who
pursue me,
² or they will tear me apart like a lion
and rip me to pieces with no one to
rescue me.
³ LORD my God, if I have done this
and there is guilt on my hands —
⁴ if I have repaid my ally with evil
or without cause have robbed my
foe —
⁵ then let my enemy pursue and
overtake me;
let him trample my life to the
ground
and make me sleep in the dust.^c
⁶ Arise, LORD, in your anger;
rise up against the rage of my
enemies.
Awake, my God; decree justice.
⁷ Let the assembled peoples gather
around you,
while you sit enthroned over them
on high.
⁸ Let the LORD judge the peoples.
Vindicate me, LORD, according to my
righteousness,
according to my integrity, O Most
High.
⁹ Bring to an end the violence of the
wicked
and make the righteous secure —
you, the righteous God
who probes minds and hearts.
¹⁰ My shield^d is God Most High,
who saves the upright in heart.
¹¹ God is a righteous judge,
a God who displays his wrath every
day.
¹² If he does not relent,
he^e will sharpen his sword;
he will bend and string his bow.
¹³ He has prepared his deadly weapons;
he makes ready his flaming arrows.

- ¹⁴ Whoever is pregnant with evil
conceives trouble and gives birth
to disillusionment.
¹⁵ Whoever digs a hole and scoops
it out
falls into the pit they have made.
¹⁶ The trouble they cause recoils on
them;
their violence comes down on their
own heads.
¹⁷ I will give thanks to the LORD because
of his righteousness;
I will sing the praises of the name
of the LORD Most High.

Psalms 8^f

*For the director of music. According
to gittith.^g A psalm of David.*

- ¹ LORD, our Lord,
how majestic is your name in all
the earth!
You have set your glory
in the heavens.
² Through the praise of children and
infants
you have established a stronghold
against your enemies,
to silence the foe and the avenger.
³ When I consider your heavens,
the work of your fingers,
the moon and the stars,
which you have set in place,
⁴ what is mankind that you are
mindful of them,
human beings that you care for
them?^h
⁵ You have made themⁱ a little lower
than the angels^j
and crowned themⁱ with glory and
honor.
⁶ You made them rulers over the works
of your hands;
you put everything under their^k
feet:
⁷ all flocks and herds,
and the animals of the wild,
⁸ the birds in the sky,
and the fish in the sea,
all that swim the paths of the seas.
⁹ LORD, our Lord,
how majestic is your name in all
the earth!

^a In Hebrew texts 7:1-17 is numbered 7:2-18.

^b Title: Probably a literary or musical term

^c 5 The Hebrew has *Selah* (a word of uncertain meaning) here. ^d 10 Or *sovereign* ^e 12 Or *If anyone does not repent, / God* ^f In Hebrew texts 8:1-9 is numbered 8:2-10. ^g Title: Probably a musical term ^h 4 Or *what is a human being that you are mindful of him, / a son of man that you care for him?* ⁱ 5 Or *him* ^j 5 Or *than God* ^k 6 Or *made him ruler . . . ; . . . his*

1 verse

Psalm 7:3–4

"LORD my God, if I have done this and there is guilt on my hands—if I have repaid my ally with evil or without cause have robbed my foe..." (NIV)

2 design

"O LORD my God, if I have done this: if there is iniquity in my hands, if I have repaid evil to him who was at peace with me, or have plundered my enemy without cause..." (NKJV)

"O LORD my God, if I have done this, if there is injustice in my hands, if I have rewarded evil to my friend, or have plundered him who without cause was my adversary..." (NASB)

3 develop

"guilt/iniquity/injustice" – [G/K NUMBER: H6404.]

In Hebrew: *'awel*. Definition: *wrong, evil, sin, injustice, what is morally perverted, warped, and twisted, an extension of the base meaning of a physically twisted, crooked object (not found in the OT).*

"repaid/rewarded" – [G/K NUMBER: H1694.]

In Hebrew: *gamal*. Definition: *to do, produce, deal fully; to wean; to repay (what is deserved); to be weaned.*

"foe/enemy/adversary" – [G/K NUMBER: H7675.]

In Hebrew: *tsarar*. Definition: *to be a rival-wife; to be an enemy, adversary.*

4 actions

What actions develop the story in this verse? What is happening in this verse? To whom?

5 outcome

What is God saying to me today? How do I apply this to my life?

Psalm 9^{a,b}

*For the director of music. To the tune of
"The Death of the Son." A psalm of David.*

- ¹ I will give thanks to you, LORD, with
all my heart;
I will tell of all your wonderful
deeds.
- ² I will be glad and rejoice in you;
I will sing the praises of your name,
O Most High.
- ³ My enemies turn back;
they stumble and perish before
you.
- ⁴ For you have upheld my right and my
cause,
sitting enthroned as the righteous
judge.
- ⁵ You have rebuked the nations and
destroyed the wicked;
you have blotted out their name for
ever and ever.
- ⁶ Endless ruin has overtaken my
enemies,
you have uprooted their cities;
even the memory of them has
perished.
- ⁷ The LORD reigns forever;
he has established his throne for
judgment.
- ⁸ He rules the world in righteousness
and judges the peoples with equity.
- ⁹ The LORD is a refuge for the
oppressed,
a stronghold in times of trouble.
- ¹⁰ Those who know your name trust in
you,
for you, LORD, have never forsaken
those who seek you.
- ¹¹ Sing the praises of the LORD,
enthroned in Zion;
proclaim among the nations what
he has done.
- ¹² For he who avenges blood
remembers;
he does not ignore the cries of the
afflicted.
- ¹³ LORD, see how my enemies persecute
me!
Have mercy and lift me up from
the gates of death,
- ¹⁴ that I may declare your praises
in the gates of Daughter Zion,
and there rejoice in your salvation.

- ¹⁵ The nations have fallen into the pit
they have dug;
their feet are caught in the net they
have hidden.
- ¹⁶ The LORD is known by his acts of
justice;
the wicked are ensnared by the
work of their hands.^c
- ¹⁷ The wicked go down to the realm of
the dead,
all the nations that forget God.
- ¹⁸ But God will never forget the needy;
the hope of the afflicted will never
perish.
- ¹⁹ Arise, LORD, do not let mortals
triumph;
let the nations be judged in your
presence.
- ²⁰ Strike them with terror, LORD;
let the nations know they are only
mortal.

Psalm 10^a

- ¹ Why, LORD, do you stand far off?
Why do you hide yourself in times
of trouble?
- ² In his arrogance the wicked man
hunts down the weak,
who are caught in the schemes he
devises.
- ³ He boasts about the cravings of his
heart;
he blesses the greedy and reviles
the LORD.
- ⁴ In his pride the wicked man does not
seek him;
in all his thoughts there is no room
for God.
- ⁵ His ways are always prosperous;
your laws are rejected by^d him;
he sneers at all his enemies.
- ⁶ He says to himself, "Nothing will ever
shake me."
He swears, "No one will ever do me
harm."
- ⁷ His mouth is full of lies and threats;
trouble and evil are under his
tongue.
- ⁸ He lies in wait near the villages;
from ambush he murders the
innocent.
His eyes watch in secret for his
victims;
- ⁹ like a lion in cover he lies in wait.

^a Psalms 9 and 10 may originally have been a single acrostic poem in which alternating lines began with the successive letters of the Hebrew alphabet. In the Septuagint they constitute one psalm. ^b In Hebrew texts 9:1-20 is numbered 9:2-21. ^c 16 The Hebrew has *Higgaion* and *Selah* (words of uncertain meaning) here; *Selah* occurs also at the end of verse 20. ^d 5 See Septuagint; Hebrew / they are haughty, and your laws are far from

1 verse

Psalm 9:1–2

"I will give thanks to you, LORD, with all my heart; I will tell of all your wonderful deeds. I will be glad and rejoice in you; I will sing the praises of your name, O Most High." (NIV)

2 design

"I will praise You, O LORD, with my whole heart; I will tell of all Your marvelous works. I will be glad and rejoice in You; I will sing praise to Your name, O Most High." (NKJV)

"I will give thanks to the LORD with all my heart; I will tell of all Your wonders. I will be glad and exult in You; I will sing praise to Your name, O Most High." (NASB)

3 develop

"heart" – [G/K NUMBER: H4213.] In Hebrew: *lev*. Definition: *heart; by extension: the inner person, self, the seat of thought and emotion: conscience, courage, mind, understanding.*

"wonderful/marvelous/wonders" – [G/K NUMBER: H7098.] In Hebrew: *pala'*. Definition: *to be wonderful, be marvelous, be amazing; to fulfill; to show a wonder, to cause to astound; to show oneself marvelous.*

"rejoice/exult" – [G/K NUMBER: H6636.] In Hebrew: *'alats*. Definition: *to rejoice, be jubilant.*

4 actions

What actions develop the story in this verse? What is happening in this verse? To whom?

5 outcome

What is God saying to me today? How do I apply this to my life?

He lies in wait to catch the helpless;
he catches the helpless and drags
them off in his net.

¹⁰ His victims are crushed, they collapse;
they fall under his strength.

¹¹ He says to himself, "God will never
notice;
he covers his face and never sees."

¹² Arise, LORD! Lift up your hand, O God.
Do not forget the helpless.

¹³ Why does the wicked man revile God?
Why does he say to himself,
"He won't call me to account"?

¹⁴ But you, God, see the trouble of the
afflicted;
you consider their grief and take it
in hand.

The victims commit themselves to you;
you are the helper of the fatherless.

¹⁵ Break the arm of the wicked man;
call the evildoer to account for his
wickedness
that would not otherwise be found
out.

¹⁶ The LORD is King for ever and ever;
the nations will perish from his
land.

¹⁷ You, LORD, hear the desire of the
afflicted;
you encourage them, and you
listen to their cry,

¹⁸ defending the fatherless and the
oppressed,
so that mere earthly mortals
will never again strike terror.

Psalm 11

For the director of music. Of David.

¹ In the LORD I take refuge.
How then can you say to me:
"Flee like a bird to your mountain.

² For look, the wicked bend their bows;
they set their arrows against the
strings
to shoot from the shadows
at the upright in heart.

³ When the foundations are being
destroyed,
what can the righteous do?"

⁴ The LORD is in his holy temple;
the LORD is on his heavenly throne.
He observes everyone on earth;
his eyes examine them.

⁵ The LORD examines the righteous,
but the wicked, those who love
violence,
he hates with a passion.

⁶ On the wicked he will rain
fiery coals and burning sulfur;
a scorching wind will be their lot.

⁷ For the LORD is righteous,
he loves justice;
the upright will see his face.

Psalm 12^a

*For the director of music. According
to sheminith.^b A psalm of David.*

¹ Help, LORD, for no one is faithful
anymore;
those who are loyal have vanished
from the human race.

² Everyone lies to their neighbor;
they flatter with their lips
but harbor deception in their
hearts.

³ May the LORD silence all flattering
lips
and every boastful tongue —

⁴ those who say,
"By our tongues we will prevail;
our own lips will defend us — who
is lord over us?"

⁵ "Because the poor are plundered and
the needy groan,
I will now arise," says the LORD.
"I will protect them from those who
malign them."

⁶ And the words of the LORD are
flawless,
like silver purified in a crucible,
like gold^c refined seven times.

⁷ You, LORD, will keep the needy safe
and will protect us forever from the
wicked,

⁸ who freely strut about
when what is vile is honored by the
human race.

Psalm 13^d

For the director of music. A psalm of David.

¹ How long, LORD? Will you forget me
forever?
How long will you hide your face
from me?

² How long must I wrestle with my
thoughts
and day after day have sorrow in
my heart?
How long will my enemy triumph
over me?

^a In Hebrew texts 12:1-8 is numbered 12:2-9. ^b Title: Probably a musical term ^c 6 Probable reading of the original Hebrew text; Masoretic Text *earth* ^d In Hebrew texts 13:1-6 is numbered 13:2-6.

- ³Look on me and answer, LORD my God.
Give light to my eyes, or I will sleep
in death,
⁴and my enemy will say, "I have
overcome him,"
and my foes will rejoice when I fall.
⁵But I trust in your unfailing love;
my heart rejoices in your salvation.
⁶I will sing the LORD's praise,
for he has been good to me.

Psalm 14

For the director of music. Of David.

- ¹The fool^a says in his heart,
"There is no God."
They are corrupt, their deeds are vile;
there is no one who does good.
²The LORD looks down from heaven
on all mankind
to see if there are any who understand,
any who seek God.
³All have turned away, all have
become corrupt;
there is no one who does good,
not even one.
⁴Do all these evildoers know nothing?
They devour my people as though
eating bread;
they never call on the LORD.
⁵But there they are, overwhelmed with
dread,
for God is present in the company
of the righteous.
⁶You evildoers frustrate the plans of
the poor,
but the LORD is their refuge.
⁷Oh, that salvation for Israel would
come out of Zion!
When the LORD restores his people,
let Jacob rejoice and Israel be glad!

Psalm 15

A psalm of David.

- ¹LORD, who may dwell in your sacred
tent?
Who may live on your holy
mountain?
²The one whose walk is blameless,
who does what is righteous,
who speaks the truth from their
heart;
³whose tongue utters no slander,
who does no wrong to a neighbor,
and casts no slur on others;

- ⁴who despises a vile person
but honors those who fear the
LORD;
who keeps an oath even when it
hurts,
and does not change their mind;
⁵who lends money to the poor without
interest;
who does not accept a bribe
against the innocent.
Whoever does these things
will never be shaken.

Psalm 16

A miktam^b of David.

- ¹Keep me safe, my God,
for in you I take refuge.
²I say to the LORD, "You are my Lord;
apart from you I have no good
thing."
³I say of the holy people who are in the
land,
"They are the noble ones in whom
is all my delight."
⁴Those who run after other gods will
suffer more and more.
I will not pour out libations of
blood to such gods
or take up their names on my lips.
⁵LORD, you alone are my portion and
my cup;
you make my lot secure.
⁶The boundary lines have fallen for
me in pleasant places;
surely I have a delightful
inheritance.
⁷I will praise the LORD, who counsels
me;
even at night my heart instructs
me.
⁸I keep my eyes always on the LORD.
With him at my right hand, I will
not be shaken.
⁹Therefore my heart is glad and my
tongue rejoices;
my body also will rest secure,
¹⁰because you will not abandon me to
the realm of the dead,
nor will you let your faithful^c one
see decay.
¹¹You make known to me the path of
life;
you will fill me with joy in your
presence,
with eternal pleasures at your right
hand.

^a 1 The Hebrew words rendered *fool* in Psalms denote one who is morally deficient. ^b Title:
Probably a literary or musical term ^c 10 Or *holy*

1 *verse*

What verse am I mapping? What key themes or specific words are speaking to me today?

2 *design*

What different translations make up the design for this verse? Underline key phrases or words repeated.

3 *develop*

What is the Hebrew or Greek meaning for the underlined phrases or words?

4 *actions*

What actions develop the story in this verse? What is happening in this verse? To whom?

5 *outcome*

What is God saying to me today? How do I apply this to my life?

NIV Verse Mapping Bible

**GREY CLOTH OVER
BOARD**
9780310454595

NAVY LEATHERSOFT
9780310454625
INDEXED
9780310454564

BROWN LEATHERSOFT
9780310454571
INDEXED
9780310454601

Verse Mapping Study Journal

HARDCOVER
9780310124016
\$16.99

NIV Verse Mapping Bible for Girls

HARDCOVER
9780310454687
\$29.99

LEATHERSOFT
9780310454717
\$39.99

Also
Available for
Girls!
Ages 8-12

GO BEYOND JUST READING THE BIBLE.

More than simply reading a verse or Scripture passage, verse mapping means using Bible study tools to research what you've just read in the Bible—to learn more about what God is saying to you and how you can apply his Word to your life today.

In the *NIV Verse Mapping Bible*, author Kristy Cambron expands her verse mapping curriculum series to include verses from the entire Bible, showing you how to compare Bible translations, pick out meaningful words, and delve into the true meaning of each verse using starter verse maps and prompts. Verse mapping will help you study the historical context, transliteration, translation, connotation, and theological framework of a verse. This unique study technique includes exploring Hebrew and Greek word studies, finding connections in Scripture, comparing Bible translations, and learning as much as you can from your time in God's Word.

Features

- Guided instructions on how verse mapping works, how to start, and how to get the most from your mapping
- 350 partially completed verse maps with pre-selected verses in multiple Bible translations and helpful Hebrew or Greek word studies
- More than 70 blank verse maps for your own inductive Bible study journey
- Exclusive Zondervan NIV Comfort Print® typeface

EXCLUSIVE
EASY TO READ
Comfort
Print®

VISIT [versemapping.com](https://www.versemapping.com)

Every NIV Bible you purchase helps Biblica translate and give Bibles to people in need around the world.
www.biblica.com

NIV™

ZONDERVAN BIBLES