MY BIBLE MEMORY BOOK

"Thy word have I hid in mine heart, that I might not sin against thee." (Psalm 119:11)

Table of Contents

Section 1 About God Section2 God's Word Section 3 Memorizing God's Word Section 4 Alphabet Memory Verses Section 5 In the Beginning Section 6 Learning the Ten Commandments Section 7 Hiding God's Word in My Heart Section 7 Hiding God's Word in My Heart Section 8 Obedience Section 9 Sin Section 10 Grace Section 11 Repentance and Faith Section 12 Prayer

SECTION 1: ABOUT GOD

Who is God? There are three verses in the Bible that tell us about the nature of God.

God is Spirit; and they that worship him must worship him in spirit and in truth" (John 4:24).

"...God is light, and in him is no darkness at all" (1 John 1:5).

"He that loveth not knoweth not God; for God is love" (1 John 4:8).

Therefore He tells us we should love one another!

"Beloved, let us **love one another**" (1 John 4:7).

Date:

Teacher:

Is there more than ONE God? NO!

Deut 6:4 "Hear O Israel: the LORD our God is one Lord."

1 Tim 2:5 "For there is **one** God, and one mediator between God and men, the man Christ Jesus."

Date:

Teacher:

SECTION 2: GOD'S WORD

God speaks to us through His Word. his Word is called by different names. **Please** memorize the following:

1. Holy Bible 2. Scriptures 3. Word of God

Date:

Teacher:

Before we can find anything in the Holy Bible, we need to learn a little about how it is arranged. **Please memorize the two Testaments found in the Bible**:

1. Old Testament 2. New Testament

Find the Old Testament in your Bible.

Find the New Testament in your Bible.

Date:	Teacher:
How many Books are found in the Bible? How many Books are in the Old Testame How many Books are in the New Testam	ent? 39
Date:	Teacher:

Memorize the Books of the Old Testament.

Books of Law: Genesis Exodus Leviticus Numbers Deuteronomy

Date:

Teacher:

27

These are the Books of Old Testament History:

History:
Joshua
Judges
Ruth
1 Samuel
2 Samuel
1 Kings
2 Kings
1 Chronicles
2 Chronicles
Ezra
Nehemiah
Esther

Date:

Teacher:

Now learn the Books of Poetry:

Poetry:
Job
Psalms
Proverbs
Ecclesiastes
Song of Solomon

Date:

Teacher:

The Books of Major Prophets:

Major Prophets: Isaiah Jeremiah Lamentations Ezekiel Daniel

Date:

Teacher:

The Books of Minor Prophets:

Minor Prophets: Hosea Joel Amos Obadiah Jonah Micah Nahum

Date:

Teacher:

Five more Books of Minor Prophets:

Other Minor Prophets: Habakkuk Zephaniah Haggai Zechariah Malachi

Date:

Teacher:

Learn and Recite:

"ALL SCRIPTURE is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness (2 Tim 3:16).

Date:

Teacher:

The Scriptures are the:

"...foundation of the apostles and prophets, Jesus Christ himself being the chief cornerstone" (Eph 2:20).

Date:

Teacher:

Memorize the Books of the New Testament.

The Gospels: Matthew Mark Luke John

Date:

Teacher:

New Testament History—Paul's Epistles (letters):

Acts of the Apostles Romans 1 Corinthians 2 Corinthians

Date:

Teacher:

More of Paul's Epistles:

Go Everywhere Preach Christ To Thousands Galatians Ephesians Philippians Colossians 1 Thessalonians 2 Thessalonians

Date:

Teacher:

More of Paul's Epistles:

Paul's Personal Letters 1 Timothy 2 Timothy Titus Philemon

General Epistles: Hebrews James 1 Peter 2 Peter 1 John 2 John 3 John Jude

Apocalypse: The Revelation

Date:

Teacher:

SECTION 3: MEMORIZING GOD'S WORD

What is the value of memorizing God's Word?

Psalm 119:11 "Thy word have I hid in mine heart, **that I might not sin against thee**."

The Lord speaks to children of all ages in the Holy Bible. Let's find and memorize the following verses to see what the Lord has to say to us:

Proverbs 8:32 "Hearken unto me, O ye children: for blessed are they that keep my ways."

Proverbs 8:33 "Hear instruction, and be wise, and refuse it not.

Date:

Teacher:

LET'S REVIEW

What are the two Testaments found in the Bible?

1. Old Testament 2. New Testament

In which Testament do we find Deut 6:4? 1 Tim 2:5? What do these verses tell us about God?

Deut 6:4 – O.T. 1 Tim 2:5 – N.T. God is **ONE**.

How many Books are in the Bible?66How many Books are in the Old Testament?27How many Books are in the New Testament?27

Date:

Teacher:

Now turn to the back of the book and cut out Bible memory wheel #1. Instructions are on the page before.

SECTION 4: ALPHABET MEMORY VERSES

A. "All we like sheep have gone astray; we have turned everyone to his own way" (Isa 53:6).

B. "**Be** not wise in thine own eyes: fear the Lord, and depart from evil" (Prov 3:7).

C. "**Come**, ye children, hearken unto me: I will teach you the fear of the LORD" (Psa 34:11).

D. "Do all things without murmurings and disputings" (Phil 2:14).

Date:

Teacher:

E. "Every good gift and every perfect gift is from above..." (James 1:17).

F. "For the Son of man is come to save that which was lost" (Matt 18:11).

G. "Grudge not one against another" (James 5:9).

H. "**Hear**, O my son, and receive my sayings; and the years of thy life shall be many (Prov 4:10).

Date:

Teacher:

****LET'S REVIEW****

1. How are we like sheep?

"All we like sheep have gone astray" (Isa 53:6).

2. Who are we to fear?

"Fear the Lord, and depart from evil" (Prov 3:7).

3. How are we to do all things?

"Do all things without murmurings and disputings" (Phil 2:14).

4. Who did the Son of Man come to save?

"For the Son of man is come to save that which was lost" (Matt 18:11).

Date:

Teacher:

*Now turn to the back of the book and cut out Bible memory wheel #2.

Memorize more alphabet verses:

I. "If we confess our sins, he is faithful and just to forgive our sins…" (1 John 1:9).

J. "...Jesus came into the world to save sinners" (1 Tim 1:15).

K. "Keep thy tongue from evil, and thy lips from speaking guile" (Psa 34:13).

L. "Love not the world, neither the things that are in the world" (1 John 2:15).

Date:

Teacher:

M. "My son, if sinners entice thee, consent thou not" (Prov 1:10).

N. "No man can serve two masters..." (Matt 6:24).

O. "**Open** thou mine eyes, that I may behold wondrous things out of thy law" (Psa 119:18).

P. "**Put** away from thee a froward mouth, and perverse lips put far from thee" (Prov 4:24).

Date:

Teacher:

****LET'S REVIEW****

1. What does the Lord tell us not to love?

"Love not **the world**, neither the things that are in the world" (1 John 2:15).

2. What kind of people did Jesus come to save?

"...Jesus came into the world to save sinners" (1 Tim 1:15).

3. Can we serve two masters? NO!

"No man can serve two masters..." (Matt 6:24).

4. Who are the two masters talked about in Matthew 6:24?

God and mammon (the world).

*Turn to the back of the book and cut out Bible memory wheel #3.

Please memorize more alphabet verses.

Q. "**Quicken** me after thy lovingkindness; so shall I keep the testimony of thy mouth" (Psa 119:88)

R. "Remember now thy Creator in the days of thy youth..." (Eccl 12:1).

S. "**Seek** ye first the kingdom of God, and his righteousness; and all these things shall be added unto you" (Matt 6:33).

T. "**Trust** in the Lord with all thine heart; and lean not unto thine own understanding" (Prov 3:5).

Date:

Teacher:

U. "**Unto** man he said, Behold, the fear of the Lord, that is wisdom; and to depart from evil is understanding" (Job 28:28).

V. "Verily, verily, I say unto thee, except a man be born again, he cannot see the kingdom of God" (John 3:3).

W. "**Whosoever** shall call upon the name of the Lord shall be saved" (Rom 10:13).

X. "... **'Xcept** ye repent, ye shall all likewise perish" (Luke 13:3,5).

Y. "Yield yourselves unto God...and your members as instruments of righteousness unto God (Rom 6:13).

Z. "...be **Zealous** therefore, and repent" (Rev 3:19).

Date:

Teacher:

LET'S REVIEW

1. Who are we to remember in the days of our youth?

Date:

"Remember now thy Creator in the days of thy youth..." (Eccl 12:1).

2. Do we need to be born again before we can see the kingdom of God? YES!

"Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God" (John 3:3).

3. Find Luke 13:3, 5 in your Bible and recite:

"Except ye repent, ye shall all likewise perish."

4. Will everybody be saved? NO!

"Whosoever shall call upon the name of the Lord shall be saved" (Rom 10:13).

Date:

Teacher:

REMEMBER!

"Hear instruction, and be wise, and refuse it not."

Who speaks this to us? and where is it found?

God speaks this to us in His Word (Prov 8:33). We must obey Him. Find this verse in your Bible.

Date:

Teacher:

*Now turn to the back of the book and cut out Bible memory wheel #4.

SECTION 5: IN THE BEGINNING

Who was in the beginning?

John 1:1 "In the beginning was the **Word**, and the Word was with God, and the **Word was God**."

John 1:2 "The same was in the beginning with God."

John 1:3 "All things were made by him; and without him was not anything made that was made."

John 1:4 "In him was life; and the life was the light of men."

Teacher:

Recite John 1:1-4!

Date:

Teacher:

What is the first verse in the Bible?

Genesis 1:1 "In the beginning God created the heaven and the earth."

What did the Lord create on the first six days?

Day 1 **Light** (vv 3-5)

Day 2 Heaven (vv 6-8)

Day 3 Dry land and seas, grass and trees (vv 9-13)

Day 4 Sun, moon and stars (vv 14-19)

Day 5 Sea animals and fowl of the air (vv 20-23)

Day 6 Land animals and man (vv 24-27)

What did God do on the **SEVENTH** DAY?

Day 7 "God rested on the seventh day" (Gen 2:2-3)

Date:

Teacher:

How could there be light before God created the sun, moon and stars?

God Himself is light, and in Him is no darkness at all (1 John 1:5).

Recite what the Lord created on the first six days and tell what was different about the seventh day.

Date:

Teacher:

LET'S REVIEW

Date:

What are the three verses you have learned that tell us Who God is in His very nature?

God is Spirit (John 4:24)God is light (1 John 1:5)God is love (1 John4:8)

Because God is a Spirit, how must we worship Him?

"...and they that worship him must worship him in **spirit and in truth**" (John 4:24).

Why should we love one another?

Because **God is love**, and He commands us: **Beloved**, let us love one another" (1 John 4:7).

Date:

Teacher:

What is the first verse in the Bible?

Genesis 1:1 "In the beginning God created the heaven and the earth."

What verse in the New Testament tells us about the beginning?

John 1:1 "In the beginning was the Word and the Word was with God, and the Word was God."

Date:

Teacher:

SECTION 6: LEARNING THE TEN COMMANDMENTS

Where do we find the **Ten Commandments** in the Bible?

In the Old Testament in Exodus 20:3-17.

Find Exodus chapter 20 in your Bible. Please memorize the first four commandments. These tell us what our attitude toward God must be.

1. "Thou shalt have no other gods before me (v 3).

2. "Thou shalt not make unto thee any graven image" (v 4).

3. "Thou shalt not take the name of the LORD thy God in vain" (v 7).

4. "Remember the Sabbath day to keep it holy" (v 8).

Teacher:

Now learn the commandments that show us how we must treat others:

- 5. "Honour thy father and thy mother" (v 12).
- 6. "Thou shalt not kill" (v 13).
- 7. "Thou shalt not commit adultery" (v 14).
- 8. "Thou shalt not steal (v 15).
- 9. "Thou shalt not bear false witness against thy neighbour" (v 16).
- 10. "Thou shalt not covet...anything that is thy neighbour's (v 17).

Date:

Teacher:

THE MEANING OF THE FIRST FOUR COMMANDMENTS

In the New Testament, the Lord gave us **one** verse to show us how to keep the first four commandments:

Mark 12:30 "Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength."

THE MEANING OF THE LAST SIX COMMANDMENTS

Then in **one** other verse He tells us how to keep the last six commandments:

Mark 12:31 "Thou shalt love thy neighbour as thyself."

Date:

Teacher:

How do I love my neighbour as myself? The answer to this is found in Matthew 7:12:

"Therefore all things whatsoever ye would that men should do to you, do ye even so to them."

An easier way to remember this is:

THE GOLDEN RULE: Do unto others as ye would have them do unto you.

Date:

Teacher:

LET'S REVIEW

Recite one verse from the New Testament that shows us what our attitude toward God should be.

Mark 12:30 "Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind and with all thy strength."

Now recite one verse that tells us how we must treat others:

Mark 12:31 "Thou shalt love thy neighbour as thyself."

And now tell how we love our neighbour as ourselves.

Date:

Teacher:

SECTION 7: HIDING GOD'S WORD IN MY HEART

Do you remember **Psalm 119:11**? As you learn God's Holy Word, **pray** that He will write it upon your heart, that you **will not sin against God**.

Memorize:

Prov 3:1 "My son, **forget not my law**, but let thine heart keep my commandments."

Prov 3:2 "For length of days, and long life, and peace, shall they add to thee."

Prov 3:3 "Let not **mercy and truth** forsake thee: bind them about thy neck; write them upon the table of thine heart."

Now recite Proverbs 3:1-3.

Date:

Teacher:

SECTION 8: OBEDIENCE

Which is the first commandment with promise?

Exodus 20:12 "Honour thy father and thy mother."

Date:

Where is this verse found in the New Testament?

Ephesians 6:2

What is the promise? and in what two places is it found?

"That it may be well with thee, and thou mayest live long on the earth." (Exo 20:12; Eph 6:3).

The Lord shows us how to honor and obey our parents in Philippians 2:14:

"Do all things without murmurings and disputings."

Date:

Teacher:

In obeying our parents, we are really obeying God. It is **so important** that we obey our parents that the Lord put it **two more times** in the New Testament:

Eph 6:1 "Children, obey your parents in the Lord: for this is right."

Col 3:20 "**Children, obey your parents in all things**: for this is well pleasing unto the Lord."

Date:

Teacher:

SECTION 9: SIN

What is sin?

Sin is disobedience.

1 John 3:4 "Whosoever committeth sin transgresseth also the law; for **sin is the transgression of the law**."

Sin is to do wrong.

1 John 5:17 "All unrighteousness [anger, selfishness, murmuring and complaining, etc.] is sin."

Sin is unbelief.

Rom 14:23 "... whatsoever is not of faith is sin."

Sin is to know to do good and not to do it.

James 4:17 "Therefore to him **that knoweth to do good, and doeth it not**, to him it is sin."

Date:

Teacher:

Have we all sinned? YES!

Rom 3:23 "For all have sinned, and come short of the glory of God."

Is there anyone who is good? NO!

O.T. Psa 14:3 "... there is none that doeth good, no, not one."

N.T. Rom 3:12 "There is none that doeth good, no, not one."

Date:

Teacher:

Sin has Satan as its father.

John 8:44 "Ye are of your **father the devil**, and the lusts of your father ye will do."

Sin has **shame** as its **companion**.

Jer 17:13 "...all that forsake thee shall be ashamed."

Sin has **death** as its **wages**.

Rom 6:23 "For the wages of sin is death."

Eze 18:20 "The soul that sinneth, it shall die."

Sin is the **cause** of all **misery** and **destruction**.

Eccl 8:6 "... the **misery** of man is great upon him."

Rom 3:16 "Destruction and misery are in their ways."

Date:

Teacher:

SECTION 10: GRACE

God the Father, in His mercy, did not leave us without a remedy for sin! He sent His only Son to be our Savior.

1 John 4:14 "And we have seen and do testify, that **the Father sent the Son** to be the **Saviour** of the world."

Luke 2:11 "For unto you is born this day...a Saviour, which is Christ the Lord."

Matt 1:21 "And she shall bring forth a son, and thou shalt call his name Jesus: for he shall **save** his people **from their sins**."

Date:

Teacher:

God the Son, the Lord Jesus Christ, willingly came, died beneath OUR SINS so He could give us **His righteousness**.

1 Cor 15:3 "... Christ died for our sins according to the Scriptures."

2 Cor 5:21 "For he hath made him to be sin for us...that we might be made the righteousness of God in him."

What is GRACE? God's Riches At Christ's Expense

2 Cor 8:9 "For ye know the grace of our Lord Jesus Christ, that...he became poor, that ye...might be rich."

Eph 2:8 "For by grace are ye saved through faith; and that not of yourselves."

Date:

Teacher:

God tells us in His Word we must be born again!

John 3:3 "...except a man **be born again**, he cannot enter into the kingdom of God."

So God the Holy Spirit was sent to show us our need for a Savior, and give us a new heart and a new nature.

John 16:8 "When he [the Holy Spirit] is come, he will reprove the world of **sin**, and of **righteousness**, and of **judgment**."

Eze 36:26 "**A new heart** also will I give you, and **a new spirit** will I put within you: and I will take away the stony heart out of your flesh, and I will give you an heart of flesh."

Date:

Teacher:

LET'S REVIEW

What is sin?

"Sin is the transgression of the law" (1 John 3:4).

"All unrighteousness is sin" (1 John 5:17).

"Whatsoever is not of faith is sin" (Rom 14:23).

To know to do good and not do it is sin (James 4:17).

Date:

Teacher:

Is there anyone who is good? **NO**!

"There is **none that doeth good**, no, not one."

Find this verse in the Old Testament. In the New Testament.

Who is the **father** of sin? **Satan** John 8:44

What is the **companion** of sin? **Shame** Jer 17:13

Recite a verse that tells us the wages of sin.

What is the **cause** of all **misery** and **destruction**?

Date: Teacher:

What is **GRACE**? God's Riches At Christ's Expense.

What did the Father do to rescue us from sin?

1 John 4:14 "...the Father sent the Son to be the Saviour of the world."

What did **the Son** do?

1 Cor 15:3 "... Christ died for our sins according to the Scriptures."

What does the Holy Spirit do in salvation?

John 16:8 "He reproves of sin, of righteousness and of judgment."

Eze 36:26 "A new heart also will I give you, and a new spirit will I put within you."

Date:

Teacher:

SECTION 11: REPENTANCE AND FAITH

Repentance and **faith** are **twin graces** that God uses in our salvation. Throughout the Lord's earthly ministry, He preached this message:

Mark 1:15 "...repent ye, and believe the gospel."

Luke 13:3,5 "...except ye repent, ye shall all likewise perish."

His servants also preached: "...repentance toward God, and faith toward our Lord Jesus Christ (Acts 20-21).

Date:

Teacher:

What is **repentance**? Turning to God from sin.

1 Thess 1:9 "... ye turned to God from idols to serve the living and true God."

Eze 33:11 "...I have no pleasure in the death of the wicked; but that the wicked **turn from his way** and live."

What is **faith**? Believing God Who cannot lie.

Titus 1:2 "In hope of eternal life, which God, that cannot lie, promised..."

Acts 16:31 "Believe on the Lord Jesus Christ, and thou shalt be saved..."

Date:

Teacher:

What are the results of **repentance** and **faith**?

Forgiveness "In whom [Christ], we have...the **forgiveness of sins**..." (Eph 1:7).

"If we confess our sins, he is faithful and just **to forgive** us our sins" (1 John 1:9).

Joy and Peace "Now the God of hope fill you with all **joy** and **peace** in believing (Rom 15:13).

"...being justified by faith, we have **peace with God**" (Rom 5:1).

Love and Hope "...hope maketh not ashamed; because the love of God is shed abroad in our hearts by the Holy Ghost (Rom 5:5).

Date:

Teacher:

LET'S REVIEW

What are the **twin graces** that God uses in our salvation? **Repentance** and **Faith**

What was the message preached by the Lord Jesus and His servants? **"Repent** and **believe**" (Mark 1:15).

"...**repentance toward God**, and **faith toward our Lord Jesus Christ**" (Acts 20:21).

Recite a verse that tells what repentance is.

"... ye turned to God from idols to serve the living and true God" (1 Thess 1:9).

Recite a verse that tells what faith is.

"Believe on the Lord Jesus Christ, and thou shalt be saved" (Acts 16:31).

Name some of the results of repentance and faith.

Forgiveness (Eph 1:7), Joy and Peace (Rom 15:13), Love and Hope (Rom 5:5).

Date:

Teacher:

SECTION 12: PRAYER

What is prayer? **Prayer is seeking, or calling upon the Lord.**

Isa 55:6 "**Seek** ye the Lord while he may be found, **call ye upon him** while he is near."

Prayer is asking.

Matt 7:7 "**Ask**, and it shall be given you; **seek**, and ye shall find; **knock**, and it shall be opened unto you."

Prayer is acknowledging God (seeking His will) in everything.

Prov 3:6 "In all thy ways acknowledge him, and he shall direct thy paths."

Prayer is thanksgiving and praise because the Lord is so good!

Psa 100:4 "Enter into his gates with thanksgiving, and into his courts with praise."

How often should we pray?

Luke 18:1 "...men ought always to pray..."

Date:

Teacher:

The Lord left us an example of how to pray. Memorize the prayer He taught us:

Matt 6:9 "Our Father which art in heaven, Hallowed be thy name."

Matt 6:10 "Thy kingdom come. Thy will be done in earth as it is in heaven."

Matt 6:11 "Give us this day our daily bread."

Date:

Teacher:

Matt 6:12 "And forgive us our debts, as we forgive our debtors."

Matt 6:13 "And lead us not into temptation, but deliver us from evil: for thine is the kingdom, and the power, and the glory, for ever. Amen."

Date:

Teacher:

****LET'S REVIEW****

What verse tells us that prayer is seeking or calling upon the Lord?

Isa 55:6 "**Seek** ye the Lord while he may be found, **call ye upon him** while he is near."

What does Matthew 7:7 tell us prayer is? Asking.

Recite the verse that shows prayer to be thanksgiving and praise.

What verse tells us to acknowledge God (seek His will) in everything?

Prov 3:6 "In all thy ways acknowledge him, and he shall direct thy paths."

How often should we pray? Always (Luke 18:1).

Date:

Teacher:

INSTRUCTIONS FOR BIBLE MEMORY WHEELS

Cut wheel and arrow out. Paste on cardboard with a brad in the center. Have your parents help you review these verses.