

Plan 42 - Ten Minute Challenge BIBLE READING PLANS FOR CHILDREN

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word.

Remember: Children imitate what they see. If they see you enjoying God's Word, it's very likely they will too.

Provide a quiet space with limited distractions.

Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids.

Encourage your child to write or draw in a journal answering: "*What is happening*" & "*What is God telling me*"?

The ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. These are a 30 day reading plan, but the time frame for completion is six weeks. We understand that when you have kids...life happens, and you may not be able to find time every day.

Also, we do not assign every single chapter within a book. Assigning an entire book, like the book of Acts, for example, would be overwhelming for most children to finish in six weeks, especially if they just recently learned to read and require some help from parents. Other children, of course, may be able to zoom right along, and we certainly want to encourage the kids to read as much of God's Word as their heart's desire. These reading plan should not stop them.

Ten Minute Challenge – SIX BIBLE READING PLANS FOR CHILDREN

1. Younger Children Bible Reading Plan – Book of Romans
2. Younger Children Bible Reading Plan – Gospel of Matthew
3. Younger Children Bible Reading Plan – Isaiah / Luke / Matthew
4. Older Children Bible Reading Plan – Book of Romans
5. Older Children Bible Reading Plan – Gospel of Matthew
6. Older Children Bible Reading Plan – Gospel of Luke, James, 1 Peter, Matthew

1-Ten Minute Challenge - BIBLE READING PLAN FOR CHILDREN ROMANS

Is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. This is a 30 day reading plan, but the time frame for completion is a little over 30 days. We understand that when you have kids...life happens, and you may not be able to find time every day.

Younger Children Bible Reading Plan – Book of Romans

Day 1	Romans 1:1-5	Day 11	Romans 8:1-8	Day 21	Romans 12:1-8
Day 2	Romans 1:11-17	Day 12	Romans 8:9-17	Day 22	Romans 12:9-16
Day 3	Romans 1:18-23	Day 13	Romans 8:22-27	Day 23	Romans 12:17-21
Day 4	Romans 2:1-5	Day 14	Romans 8:31-39	Day 24	Romans 13:1-5
Day 5	Romans 3:21-26	Day 15	Romans 9:1-5	Day 25	Romans 13:8-14
Day 6	Romans 4:1-5	Day 16	Romans 10:9-15	Day 26	Romans 14:1-8
Day 7	Romans 4:13-17	Day 17	Romans 11:11-16	Day 27	Romans 14:9-18
Day 8	Romans 5:1-5	Day 18	Romans 11:17-24	Day 28	Romans 14:19-23
Day 9	Romans 5:12-17	Day 19	Romans 11:25-30	Day 29	Romans 15:1-6
Day 10	Romans. 6:1-7	Day 20	Romans 11:31-36	Day 30	Romans 15:14-22

1. Who wrote the book of Romans?
a. Jesus b. Peter c. Barnabas d. Paul
2. How are we made right with God?
a. Obeying His rules b. Faith in Jesus Christ
c. Being extra nice d. Doing more good things than bad things What
3. How did sin and death enter our world?
a. Through Adam's sin b. Through the serpent
c. Through Eve's sin d. Through the Tree of Life
4. What should control the way we live?
a. The power of sin b. Our friends
c. We control ourselves d. The Holy Spirit
5. How do we treat those who hurt us?
a. Hurt them back b. Think bad thoughts about them
c. Bless them d. Spread rumors about them

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. Remember: Children imitate what they see. If they see you enjoying God's Word, it's very likely they will too.

Provide a quiet space with limited distractions. Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids. Encourage your child to write or draw in a journal answering: "What is happening" & "What is God telling me"?

2. TEN MINUTE - BIBLE READING PLAN FOR CHILDREN - MATTHEW

Is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. This is a 30 day reading plan, but the time frame for completion is a little over 30 days. We understand that when you have kids...life happens, and you may not be able to find time every day.

Younger Children Bible Reading Plan – Gospel of Matthew

Day 1 Matthew 3:1-6	Day 11 Matthew 7:7-11	Day 21 Matthew 12:9-14
Day 2 Matthew 3:7-12	Day 12 Matthew 7:24-29	Day 22 Matthew 12:14-18
Day 3 Matthew 3:14-17	Day 13 Matthew 8:1-4	Day 23 Matthew 13:3-9
Day 4 Matthew 4:1-4	Day 14 Matthew 8:5-10	Day 24 Matthew 13:18-23
Day 5 Matthew 4:5-11	Day 15 Matthew 8:23-27	Day 25 Matthew 13:44-46
Day 6 Matthew 4:17-22	Day 16 Matthew 9:1-8	Day 26 Matthew 15:32-38
Day 7 Matthew 4:23-25	Day 17 Matthew 9:9-13	Day 27 Matthew 16:13-20
Day 8 Matthew 5:1-7	Day 18 Matthew 9:27-31	Day 28 Matthew 16:24-27
Day 9 Matthew 5:8-12	Day 19 Matthew 9:32-38	Day 29 Matthew 17:1-5
Day 10 Matthew 6:9-15	Day 20 Matthew 11:1-6	Day 30 Matthew 18:1-5

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word.

Remember: Children imitate what they see. If they see you enjoying God's Word, it's very likely they will too.

Provide a quiet space with limited distractions.

Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids.

Encourage your child to write or draw in a journal answering: "*What is happening*" & "*What is God telling me*"?

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. Remember: Children imitate what they see. If they see you enjoying God's Word, it's very likely they will too.

Provide a quiet space with limited distractions. Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids. Encourage your child to write or draw in a journal answering: "*What is happening*" & "*What is God telling me*"?

3.TEN MINUTE - BIBLE READING PLAN FOR CHILDREN - MATTHEW/LUKE

Is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God’s Word. This is a 30 day reading plan, but the time frame for completion is a little over 30 days. We understand that when you have kids...life happens, and you may not be able to find time every day.

Younger Children Bible Reading Plan – Isaiah / Luke / Matthew / Isaiah

Day 1 Isaiah 7:14	Day 11 Luke 1:18-25	Day 21 Luke2:1-7
Day 2 Matthew 1:18-21	Day 12 Luke 1:26-33	Day 22 Luke2:8-11
Day 3 Matthew 1:22-25	Day 13 Luke 1:34-38	Day 23 Luke2:12-15
Day 4 Matthew 2:1-6	Day 14 Luke 1:39-45	Day 24 Luke2:16-20
Day 5 Matthew 2:7-12	Day 15 Luke 1:46-50	Day 25 Luke2:21-24
Day 6 Matthew 2:13-18	Day 16 Luke 1:51-56	Day 26 Luke2:25-32
Day 7 Matthew 2:19-23	Day 17 Luke 1:57-61	Day 27 Luke2:33-38
Day 8 Luke 1:5-7	Day 18 Luke 1:62-66	Day 28 Luke2:39-40
Day 9 Luke 1:8-13	Day 19 Luke 1:67-75	Day 29 Luke2:41-47
Day 10 Luke 1:13-17	Day 20 Luke 1:76-80	Day 30 Luke2:48-52

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God’s Word.

Remember: Children imitate what they see. If they see you enjoying God’s Word, it’s very likely they will too.

Provide a quiet space with limited distractions.

Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids.

Encourage your child to write or draw in a journal answering: “*What is happening*” & “*What is God telling me*”?

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God’s Word. Remember: Children imitate what they see. If they see you enjoying God’s Word, it’s very likely they will too.

Provide a quiet space with limited distractions. Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids. Encourage your child to write or draw in a journal answering: “*What is happening*” & “*What is God telling me*”?

4. TEN MINUTE BIBLE READING PLAN FOR CHILDREN- ROMANS

It is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. This is a 30 day reading plan, but the time frame for completion is a little over 30 days. We understand that when you have kids...life happens, and you may not be able to find time every day.

Older Children Bible Reading Plan – Book of Romans

Day 1	Romans 1:1-15	Day 11	Romans 6:1-11	Day 21	Romans 11:22-36
Day 2	Romans 1:16-23	Day 12	Romans 6:12-23	Day 22	Romans 12:1-8
Day 3	Romans 2:1-16	Day 13	Romans 7:1-12	Day 23	Romans 12:9-21
Day 4	Romans 2:17-29	Day 14	Romans 7:13-25	Day 24	Romans 13:1-14
Day 5	Romans 3:1-18	Day 15	Romans 8:1-17	Day 25	Romans 14:1-12
Day 6	Romans 3:19-31	Day 16	Romans 8:18-39	Day 26	Romans 14:13-23
Day 7	Romans 4:1-12	Day 17	Romans 9:1-13	Day 27	Romans 15:1-13
Day 8	Romans 4:13-25	Day 18	Romans 9:14-33	Day 28	Romans 15:14-33
Day 9	Romans 5:1-11	Day 19	Romans 10:1-21	Day 29	Romans 16:1-16
Day 10	Romans. 5:12-21	Day 20	Romans 11:1-21	Day 30	Romans 16:17-27

1. Who wrote the book of Romans and to whom was it written?
a. Jesus b. Peter c. Barnabas d. Paul
2. How are we made right with God?
a. Obeying His rules b. Faith in Jesus Christ
c. Being extra nice d. Doing more good things than bad things What
3. How did sin and death enter our world and who makes us alive?
a. Through Adam's sin b. Through the serpent
c. Through Eve's sin d. Through the Tree of Life
4. Who helps us when we are weak and prays for us with "groans too deep for words"?
a. The power of sin b. Our friends
c. We control ourselves d. The Holy Spirit
5. How do we treat those who hurt us?
a. Hurt them back b. Think bad thoughts about them
c. Bless them d. Spread rumors about them

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. Remember: Children imitate what they see. If they see you enjoying God's Word, it's very likely they will too.

Provide a quiet space with limited distractions. Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids. Encourage your child to write or draw in a journal answering: "What is happening" & "What is God telling me"?

5. TEN MINUTE BIBLE READING PLAN FOR CHILDREN - MATTHEW

Is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. This is a 30 day reading plan, but the time frame for completion is a little over 30 days. We understand that when you have kids...life happens, and you may not be able to find time every day.

Older Children Bible Reading Plan – Gospel of Matthew

Day 1 Matthew 3:1-12	Day 11 Matthew 8:1-17	Day 21 Matthew 12:17-34
Day 2 Matthew 3:13-4:11	Day 12 Matthew 8:18-34	Day 22 Matthew 12:35-50
Day 3 Matthew 4:11-25	Day 13 Matthew 9:1-17	Day 23 Matthew 13:1-15
Day 4 Matthew 5:1-18	Day 14 Matthew 9:18-38	Day 24 Matthew 13:16-30
Day 5 Matthew 5:19-34	Day 15 Matthew 10:1-14	Day 25 Matthew 14:1-21
Day 6 Matthew 5:34-48	Day 16 Matthew 10:15-28	Day 26 Matthew 14:22-36
Day 7 Matthew 6:1-15	Day 17 Matthew 10:29-42	Day 27 Matthew 15:21-39
Day 8 Matthew 6:16-34	Day 18 Matthew 11:1-15	Day 28 Matthew 17:1-20
Day 9 Matthew 7:1-14	Day 19 Matthew 11:16-30	Day 29 Matthew 18:1-14
Day 10 Matthew 7:15-29	Day 20 Matthew 12:1-16	Day 30 Matthew 19:13-30

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word.

Remember: Children imitate what they see. If they see you enjoying God's Word, it's very likely they will too.

Provide a quiet space with limited distractions.

Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids.

Encourage your child to write or draw in a journal answering: "*What is happening*" & "*What is God telling me*"?

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God's Word. Remember: Children imitate what they see. If they see you enjoying God's Word, it's very likely they will too.

Provide a quiet space with limited distractions. Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids. Encourage your child to write or draw in a journal answering: "*What is happening*" & "*What is God telling me*"?

6. TEN MINUTE BIBLE READING PLAN FOR CHILDREN JAMES – 1 Peter - Luke

Is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God’s Word. This is a 30 day reading plan, but the time frame for completion is a little over 30 days. We understand that when you have kids...life happens, and you may not be able to find time every day.

Older Children Grade Bible Reading Plan – Gospel of Luke, James, 1 Peter, etc.

Day 1 James 1:1-15	Day 11 1 Peter 2:13-25	Day 21 Matthew 1:18-2:6
Day 2 James 1:16-27	Day 12 1 Peter 3:1-12	Day 22 Matthew 2:7-23
Day 3 James 2:1-13	Day 13 1 Peter 3:13-22	Day 23 Luke 1:5-20
Day 4 James 2:14-26	Day 14 1 Peter 4:1-11	Day 24 Luke 1:21-38
Day 5 James 3:1-18	Day 15 1 Peter 4:12-19	Day 25 Luke 1:39-56
Day 6 James 4:1-17	Day 16 1 Peter 5:1-14	Day 26 Luke 1:57-72
Day 7 James 5:1-20	Day 17 Isaiah 7:14;9:1-7	Day 27 Luke 1:73-80
Day 8 1 Peter 1:1-12	Day 18 Jeremiah 23:1-8	Day 28 Luke 2:1-14
Day 9 1 Peter 1:13-25	Day 19 Micah 4:6-13	Day 29 Luke 2:15-32
Day 10 1 Peter 2:1-12	Day 20 Micah 5:1-6	Day 30 Luke 2:33-52

A ten minute challenge is a simple Bible reading plan designed to help children develop a basic understanding of Scripture and a love for reading God’s Word.

Remember: Children imitate what they see. If they see you enjoying God’s Word, it’s very likely they will too.

Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids.

Encourage your child to write or draw in a journal answering: “*What is happening*” & “*What is God telling me*”?

Remember: Children imitate what they see. If they see you enjoying God’s Word, it’s very likely they will too. Provide a quiet space with limited distractions. Get an age appropriate, easy to read translation of the Bible. NIV, NLT or ESV are great for kids. Encourage your child to write or draw in a journal answering: “*What is happening*” & “*What is God telling me*”?

[Questions God. Com](http://QuestionsGod.Com) / © 2016 / [70 Bible Reading Plans](#) / [2 Week Reading Plans](#)
Finding Answers to Life’s Meaning, Life’s Purpose, Life’s Journey, Life’s Questions!