	The Lord is close to the brokenhearted; he rescues those who are crushed in spirit.

Psalm 34:18

	

	While Jesus was here on earth, he offered prayers and pleadings, with a loud cry and tears, to the one who could deliver him out of death. And God heard his prayers because of his reverence for God. So even though Jesus was God’s Son, he learned obedience from the things he suffered.

Hebrews 5:7-8

	

	The Lord is like a father to his children, tender and compassionate to those who fear him. For he understands how weak we are; he knows we are only dust.

Psalm 103:13-14

	I

I can never escape from your spirit!

I can never get away from your presence!

If I go up to heaven, you are there;

if I go down to the place of the dead, you are there.

If I ride the wings of the morning,

if I dwell by the farthest oceans,

even there your hand will guide me,

and your strength will support me.

Psalm 139:7-10

	

	Since Christ suffered physical pain, you must arm yourselves with the same attitude he had, and be ready to suffer, too. For if you are willing to suffer for Christ, you have decided to stop sinning. And you won’t spend the rest of your life chasing after evil desires, but you will be anxious to do the will of God.

1 Peter 4:1-2

	

	As far as I am concerned, God turned into good what you meant for evil.

Genesis 50:20

	He is the God who made the world and everything in it. Since he is Lord of heaven and earth, he doesn’t live in man-made temples, and human hands can’t serve his needs—for he has no needs. He himself gives life and breath to everything and he satisfies every need there is. His purpose in all of this was that the nations should seek after God and perhaps feel their way toward him and find him—though he is not far from any one of us. For in him we live and move and exist.

Acts 17:24-25, 27-28

	

	To me, living is for Christ, and dying is even better. Yet if I live, that means fruitful service for Christ. I really don’t know which is better. I’m torn between two desires: Sometimes I want to live, and sometimes I long to go and be with Christ. That would be far better for me, but it is better for you that I live.

Philippians 1:21-24

	

	I pray that Christ will be more and more at home in your hearts as you trust in him. May your roots go down deep into the soil of God’s marvelous love. And may you have the power to understand, as all God’s people should, how wide, how long, how high, and how deep his love really is. May you experience the love of Christ, though it is so great you will never fully understand it. Then you will be filled with the fullness of life and power that comes from God. Now glory be to God! By his mighty power at work within us, he is able to accomplish infinitely more than we would ever dare to ask or hope.

Ephesians 3:17-20

	The Lord Almighty has sworn this oath: “It will all happen as I have planned. It will come about according to my purposes. I have a plan for the whole earth, for my mighty power reaches throughout the world. The Lord Almighty has spoken—who can change his plans? When his hand moves, who can stop him?”

Isaiah 14:24, 26-27

	

	Those who live in the shelter of the Most High will find rest in the shadow of the Almighty. This I declare of the Lord: He alone is my refuge, my place of safety; he is my God, and I am trusting him. For he will rescue you from every trap and protect you from the fatal plague. He will shield you with his wings. He will shelter you with his feathers. His faithful promises are your armor and protection.

If you make the Lord your refuge, if you make the Most High your shelter, no evil will conquer you; no plague will come near your dwelling. For he orders his angels to protect you wherever you go. They will hold you with their hands to keep you from striking your foot on a stone. The Lord says, “I will rescue those who love me. I will protect those who trust in my name. When they call on me, I will answer; I will be with them in trouble. I will rescue them and honor them. I will satisfy them with a long life and give them my salvation. Psalm 91:1-4, 9-11,

	

	Jesus’ disciples saw him do many other miraculous signs besides the ones recorded in this book. But these are written so that you may believe that Jesus is the Messiah, the Son of God, and that by believing in him you will have life.

John 20:30-31

	Praise the Lord, I tell myself;

with my whole heart, I will praise his holy name.

Praise the Lord, I tell myself,

and never forget the good things he does for me.

He forgives all my sins and heals all my diseases.

He ransoms me from death and surrounds me with love and tender mercies.

He fills my life with good things. My youth is renewed like the eagle’s!

Psalm 103:1-5

	

	I know the Lord is always with me.

I will not be shaken, for he is right beside me.

No wonder my heart is filled with joy, and my mouth shouts his praises!

 My body rests in safety.

For you will not leave my soul among the dead or allow your godly one to rot in the grave.

You will show me the way of life, granting me the joy of your presence and the pleasures of living with you forever.

Psalm 16:8-11

	

	This is what the Lord says: “Let not the wise man gloat in his wisdom, or the mighty man in his might, or the rich man in his riches. Let them boast in this alone: that they truly know me and understand that I am the Lord who is just and righteous, whose love is unfailing, and that I delight in these things. I, the Lord, have spoken!”

Jeremiah 9:23-24

	The Lord is a shelter for the oppressed, a refuge in times of trouble. Those who know your name trust in you, for you, O Lord, have never abandoned anyone who searches for you.

Psalm 9:9-10

	

	As we know Jesus better, his divine power gives us everything we need for living a godly life. He has called us to receive his own glory and goodness! And by that same mighty power, he has given us all of his rich and wonderful promises. He has promised that you will escape the decadence all around you caused by evil desires and that you will share in his divine nature. So make every effort to apply the benefits of these promises to your life.

2 Peter 1:3-5

	

	Two others, both criminals, were led out to be executed with him. Finally, they came to a place called The Skull. All three were crucified there—Jesus on the center cross, and the two criminals on either side.

Jesus said, “Father, forgive these people, because they don’t know what they are doing.” And the soldiers gambled for his clothes by throwing dice.

The crowd watched, and the leaders laughed and scoffed. “He saved others,” they said, “let him save himself if he is really God’s Chosen One, the Messiah.”

By this time it was noon, and darkness fell across the whole land until three o’clock. The light from the sun was gone. And suddenly, the thick veil hanging in the Temple was torn apart. Then Jesus shouted, “Father, I entrust my spirit into your hands!” And with those words he breathed his last.

Luke 23:32-25

	We praise God for the wonderful kindness he has poured out on us because we belong to his dearly loved Son. He is so rich in kindness that he purchased our freedom through the blood of his Son, and our sins are forgiven. He has showered his kindness on us, along with all wisdom and understanding.

Ephesians 1:6-8

	

	We can rejoice, too, when we run into problems and trials, for we know that they are good for us—they help us learn to endure. And endurance develops strength of character in us, and character strengthens our confident expectation of salvation. And this expectation will not disappoint us. For we know how dearly God loves us, because he has given us the Holy Spirit to fill our hearts with his love.

Romans 5:3-5

	

	The wisdom we speak of is the secret wisdom of God, which was hidden in former times, though he made it for our benefit before the world began. But the rulers of this world have not understood it; if they had, they would never have crucified our glorious Lord. That is what the Scriptures mean when they say, “No eye has seen, no ear has heard, and no mind has imagined what God has prepared for those who love him.”

1 Corinthians 2:7-9

	I heard a loud shout from the throne, saying, “Look, the home of God is now among his people! He will live with them, and they will be his people. God himself will be with them. He will remove all of their sorrows, and there will be no more death or sorrow or crying or pain. For the old world and its evils are gone forever.”

Revelation 21:3-4

	

	But tell me this—since we preach that Christ rose from the dead, why are some of you saying there will be no resurrection of the dead? For if there is no resurrection of the dead, then Christ has not been raised either. And if Christ was not raised, then all our preaching is useless, and your trust in God is useless. And we apostles would all be lying about God, for we have said that God raised Christ from the grave, but that can't be true if there is no resurrection of the dead. If there is no resurrection of the dead, then Christ has not been raised. And if Christ has not been raised, then your faith is useless, and you are still under condemnation for your sins. In that case, all who have died believing in Christ have perished! And if we have hope in Christ only for this life, we are the most miserable people in the world.

1 Corinthians 15:12-19

	

	It is impossible to please God without faith. Anyone who wants to come to him must believe that there is a God and that he rewards those who sincerely seek him.

Hebrews 11:6

	That night some shepherds were in the fields outside the village, guarding their flocks of sheep. Suddenly, an angel of the Lord appeared among them, and the radiance of the Lord's glory surrounded them. They were terribly frightened, but the angel reassured them. "Don't be afraid!" he said. "I bring you good news of great joy for everyone! The Savior—yes, the Messiah, the Lord—has been born tonight in Bethlehem, the city of David! And this is how you will recognize him: You will find a baby lying in a manger, wrapped snugly in strips of cloth!" Suddenly, the angel was joined by a vast host of others—the armies of heaven—praising God: "Glory to God in the highest heaven, and peace on earth to all whom God favors." Luke 2:18-14

	

	Be strong with the Lord's mighty power. Put on all of God's armor so that you will be able to stand firm against all strategies and tricks of the Devil. For we are not fighting against people made of flesh and blood, but against the evil rulers and authorities of the unseen world, against those mighty powers of darkness who rule this world, and against wicked spirits in the heavenly realms. Use every piece of God's armor to resist the enemy in the time of evil, so that after the battle you will still be standing firm. Stand your ground, putting on the sturdy belt of truth and the body armor of God's righteousness. For shoes, put on the peace that comes from the Good News, so that you will be fully prepared. In every battle you will need faith as your shield to stop the fiery arrows aimed at you by Satan. Put on salvation as your helmet, and take the sword of the Spirit, which is the word of God. Pray at all times and on every occasion in the power of the Holy Spirit. Stay alert and be persistent in your prayers for all Christians everywhere.
Ephesians 6:10-18

	

	Since Jesus went through everything you’re going through and more, learn to think like him. Think of your sufferings as a weaning from that old sinful habit of always expecting to get your own way. Then you’ll be able to live out your days free to pursue what God wants instead of being tyrannized by what you want.

1 Peter 4:1-2 (The Message)

	M

ay God bless you with his special favor and wonderful peace as you come to know Jesus, our God and Lord, better and better. As we know Jesus better, his divine power gives us everything we need for living a godly life. He has called us to receive his own glory and goodness! And by that same mighty power, he has given us all of his rich and wonderful promises. He has promised that you will escape the decadence all around you caused by evil desires and that you will share in his divine nature. So make every effort to apply the benefits of these promises to your life. Then your faith will produce a life of moral excellence. A life of moral excellence leads to knowing God better. Knowing God leads to self-control. Self-control leads to patient endurance, and patient endurance leads to godliness. Godliness leads to love for other Christians, and finally you will grow to have genuine love for everyone. The more you grow like this, the more you will become productive and useful in your knowledge of our Lord Jesus Christ.

2 Peter 1:2-8

	

	I am the living bread that came down out of heaven. Anyone who eats this bread will live forever; this bread is my flesh, offered so the world may live. John 6:51

I am the light of the world. If you follow me, you won’t be stumbling through the darkness, because you will have the light that leads to life. John 8:12

I am the gate. Those who come in through me will be saved. Wherever they go, they will find green pastures. John 10:9

I am the good shepherd. The good shepherd lays down his life for the sheep. John 10:11

 I am the resurrection and the life. Those who believe in me, even though they die like everyone else, will live again. John 11:25

I am the way, the truth, and the life. No one can come to the Father except through me. John 14:6

I am the true vine, and my Father is the gardener. John 15:1

	

	Anyone who listens to my teaching and obeys me is wise, like a person who builds a house on solid rock. Though the rain comes in torrents and the floodwaters rise and the winds beat against that house, it won’t collapse, because it is built on rock.

Matthew 7:24-25

	H

His disciples came and asked him, “Why do you always tell stories when you talk to the people?” Then he explained to them, “You have been permitted to understand the secrets of the Kingdom of Heaven, but others have not. To those who are open to my teaching, more understanding will be given, and they will have an abundance of knowledge. But to those who are not listening, even what they have will be taken away from them. That is why I tell these stories, because people see what I do, but they don’t really see. They hear what I say, but they don’t really hear, and they don’t understand.”

Matthew 13:10-13

	

	In everything we do we try to show that we are true ministers of God. We patiently endure troubles and hardships and calamities of every kind. We serve God whether people honor us or despise us, whether they slander us or praise us. We are honest, but they call us impostors. We are well known, but we are treated as unknown. We live close to death, but here we are, still alive. We have been beaten within an inch of our lives. Our hearts ache, but we always have joy. We are poor, but we give spiritual riches to others. We own nothing, and yet we have everything.

2 Corinthians 6:4, 8-10

	

	The Lord is my shepherd; I have everything I need. He lets me rest in green meadows; he leads me beside peaceful streams. He renews my strength. He guides me along right paths, bringing honor to his name. Even when I walk through the dark valley of death, I will not be afraid, for you are close beside me. Your rod and your staff protect and comfort me. You prepare a feast for me in the presence of my enemies. You welcome me as a guest, anointing my head with oil. My cup overflows with blessings. Surely your goodness and unfailing love will pursue me all the days of my life, and I will live in the house of the Lord forever.

Psalm 23

	Dear brothers and sisters, whenever trouble comes your way, let it be an opportunity for joy. For when your faith is tested, your endurance has a chance to grow. So let it grow, for when your endurance is fully developed, you will be strong in character and ready for anything. God blesses the people who patiently endure testing. Afterward they will receive the crown of life that God has promised to those who love him.

James 1:2-4, 12

	

	If your faith remains strong after being tried by fiery trials, it will bring you much praise and glory and honor on the day when Jesus Christ is revealed to the whole world. You love him even though you have never seen him. Though you do not see him, you trust him; and even now you are happy with a glorious, inexpressible joy. Your reward for trusting him will be the salvation of your souls.

1 Peter 1:7-9

	

	We know that God causes everything to work together for the good of those who love God and are called according to his purpose for them.

Romans 8:28

	I

I am the true vine, and my Father is the gardener. He cuts off every branch that doesn't produce fruit, and he prunes the branches that do bear fruit so they will produce even more. You have already been pruned for greater fruitfulness by the message I have given you. Remain in me, and I will remain in you. For a branch cannot produce fruit if it is severed from the vine, and you cannot be fruitful apart from me. Yes, I am the vine; you are the branches. Those who remain in me, and I in them, will produce much fruit. For apart from me you can do nothing. Anyone who parts from me is thrown away like a useless branch and withers. Such branches are gathered into a pile to be burned. But if you stay joined to me and my words remain in you, you may ask any request you like, and it will be granted! My true disciples produce much fruit. This brings great glory to my Father.
John 15:1-8

	

	All praise to the God and Father of our Lord Jesus Christ. He is the source of every mercy and the God who comforts us. He comforts us in all our troubles so that we can comfort others. When others are troubled, we will be able to give them the same comfort God has given us. You can be sure that the more we suffer for Christ, the more God will shower us with his comfort through Christ. So when we are weighed down with troubles, it is for your benefit and salvation! For when God comforts us, it is so that we, in turn, can be an encouragement to you. Then you can patiently endure the same things we suffer. We are confident that as you share in suffering, you will also share God’s comfort.

2 Corinthians 1:3-7

	

	Jesus said to the disciples, “If any of you wants to be my follower, you must put aside your selfish ambition, shoulder your cross, and follow me. If you try to keep your life for yourself, you will lose it. But if you give up your life for me, you will find true life. And how do you benefit if you gain the whole world but lose your own soul in the process? Is anything worth more than your soul?”

Matthew 16:24-26

	Your attitude should be the same that Christ Jesus had. Though he was God, he did not demand and cling to his rights as God. He made himself nothing; he took the humble position of a slave and appeared in human form. And in human form he obediently humbled himself even further by dying a criminal’s death on a cross. Because of this, God raised him up to the heights of heaven and gave him a name that is above every other name, so that at the name of Jesus every knee will bow, in heaven and on earth and under the earth, and every tongue will confess that Jesus Christ is Lord, to the glory of God the Father.

Philippians 2:5-11

	

	This message was kept secret for centuries and generations past, but now it has been revealed to his own holy people. For it has pleased God to tell his people that the riches and glory of Christ are for you Gentiles, too. For this is the secret: Christ lives in you, and this is your assurance that you will share in his glory.

Colossians 1:26-27

	

	God blesses those who realize their need for him, for the Kingdom of Heaven is given to them. God blesses those who mourn, for they will be comforted. God blesses those who are gentle and lowly, for the whole earth will belong to them. God blesses those who are hungry and thirsty for justice, for they will receive it in full. God blesses those who are merciful, for they will be shown mercy. God blesses those whose hearts are pure, for they will see God. God blesses those who work for peace, for they will be called the children of God. God blesses those who are persecuted because they live for God, for the Kingdom of Heaven is theirs. God blesses you when you are mocked and persecuted and lied about because you are my followers. Be happy about it! Be very glad! For a great reward awaits you in heaven. And remember, the ancient prophets were persecuted, too.

Matthew 5:3-12

	Shout with joy to the Lord, O earth! Worship the Lord with gladness. Come before him, singing with joy. Acknowledge that the Lord is God! He made us, and we are his. We are his people, the sheep of his pasture. Enter his gates with thanksgiving; go into his courts with praise. Give thanks to him and bless his name. For the Lord is good. His unfailing love continues forever, and his faithfulness continues to each generation.

Psalm 100

	

	Pray like this: Our Father in heaven, may your name be honored. May your Kingdom come soon. May your will be done here on earth, just as it is in heaven. Give us our food for today, and forgive us our sins, just as we have forgiven those who have sinned against us. And don’t let us yield to temptation, but deliver us from the evil one.

Matthew 6:9-13

	

	The law of the Lord is perfect, reviving the soul.

The decrees of the Lord are trustworthy, making wise the simple.

The commandments of the Lord are right, bringing joy to the heart.

The commands of the Lord are clear, giving insight to life.

Reverence for the Lord is pure, lasting forever.

The laws of the Lord are true; each one is fair.

They are more desirable than gold, even the finest gold.

They are sweeter than honey, even honey dripping from the comb.

They are a warning to those who hear them; there is great reward for those who obey them. Psalm 19:7-11

	N

Now is the time to get rid of anger, rage, malicious behavior, slander, and dirty language. Don't lie to each other, for you have stripped off your old evil nature and all its wicked deeds. In its place you have clothed yourselves with a brand-new nature that is continually being renewed as you learn more and more about Christ, who created this new nature within you. Since God chose you to be the holy people whom he loves, you must clothe yourselves with tenderhearted mercy, kindness, humility, gentleness, and patience. You must make allowance for each other's faults and forgive the person who offends you. Remember, the Lord forgave you, so you must forgive others. And the most important piece of clothing you must wear is love. Love is what binds us all together in perfect harmony. And let the peace that comes from Christ rule in your hearts. For as members of one body you are all called to live in peace. And always be thankful.

Colossians 3:8-10,12-15

	

	Just as you accepted Christ Jesus as your Lord, you must continue to live in obedience to him. Let your roots grow down into him and draw up nourishment from him, so you will grow in faith, strong and vigorous in the truth you were taught. Let your lives overflow with thanksgiving for all he has done.

Colossians 2:6-7

	

	Come to Christ, who is the living cornerstone of God's temple. He was rejected by the people, but he is precious to God who chose him. And now God is building you, as living stones, into his spiritual temple. What's more, you are God's holy priests, who offer the spiritual sacrifices that please him because of Jesus Christ. For you are a chosen people. You are a kingdom of priests, God's holy nation, his very own possession. This is so you can show others the goodness of God, for he called you out of the darkness into his wonderful light. Dear brothers and sisters, you are foreigners and aliens here. So I warn you to keep away from evil desires because they fight against your very souls.

1 Peter 2:4-5, 9, 11

	W

What can we bring to the Lord to make up for what we’ve done? Should we bow before God with offerings of yearling calves? Should we offer him thousands of rams and tens of thousands of rivers of olive oil? Would that please the Lord? Should we sacrifice our firstborn children to pay for the sins of our souls? Would that make him glad?

No, O people, the Lord has already told you what is good, and this is what he requires: to do what is right, to love mercy, and to walk humbly with your God.

Micah 6:6-8

	

	You must not forget, dear friends, that a day is like a thousand years to the Lord, and a thousand years is like a day. The Lord isn't really being slow about his promise to return, as some people think. No, he is being patient for your sake. He does not want anyone to perish, so he is giving more time for everyone to repent. Since everything around us is going to melt away, what holy, godly lives you should be living! You should look forward to that day and hurry it along—the day when God will set the heavens on fire and the elements will melt away in the flames. But we are looking forward to the new heavens and new earth he has promised, a world where everyone is right with God. And so, dear friends, while you are waiting for these things to happen, make every effort to live a pure and blameless life. And be at peace with God.

2 Peter 3:9, 11-14

	

	Dear brothers and sisters, whenever trouble comes your way, let it be an opportunity for joy. For when your faith is tested, your endurance has a chance to grow. So let it grow, for when your endurance is fully developed, you will be strong in character and ready for anything.

James 1:2-4

	I once thought all these things were so very important, but now I consider them worthless because of what Christ has done. Yes, everything else is worthless when compared with the priceless gain of knowing Christ Jesus my Lord. I have discarded everything else, counting it all as garbage, so that I may have Christ and become one with him. I am focusing all my energies on this one thing: Forgetting the past and looking forward to what lies ahead, I strain to reach the end of the race and receive the prize for which God, through Christ Jesus, is calling us up to heaven. Philippians 3:7-9, 13-14

Week 1

Week 7

Week 8

Week 6

Week 2

Week 4

Week 5

Week 3

Week 9

Week 10

Week 11

Week 12

Week 13

Week 14

Week 15

Week 16

Week 17

Week 18

Week 19

Week 20

Week 21

Week 22

Week 23

Week 24

Week 25

Week 26

Week 27

Week 28

Week 29

Week 30

Week 31

Week 32

Week 33

Week 34

Week 35

Week 36

Week 37

Week 38

Week 39

Week 40

Week 41

Week 42

Week 43

Week 44

Week 45

Week 46

Week 47

Week 48

Week 49

Week 50

Week 51

Week 52

