

Triennial Cycle - 2019-20

Numbers & Deuteronomy

Resources:

Readings and Haftarah: <http://www.betemunah.org/shmitatc.html>

Psalms: <http://www.betemunah.org/3cycles.html>

Torah Readings, Haftarah and Psalms for 2019-2020 (Numbers and Deuteronomy)

January 6, 2019 - NUMBERS! Num. 1:1-54 - Census

Psalm 90

Haftarah: Hosea 2:16-25

Hosea 2:1-9, 25

Isaiah 35:1-?

January 13, 2019 - Num. 2:1-34 - Camp Positions

Psalm 91

Isaiah 55:13 – 56:8

Isaiah 8:18-?

January 20, 2019 - Num. 3:1 – 4:16 - Levitical Census and Kohath

Psalm 92

Isaiah 45:19 – 46:2, 13

Micah 6:4-11 + 7:14-15

January 27, 2019 - Num. 4:17 – 5:10 - Life for Kohathites, Levitical Census - outside the camp rules

Psalm 93

Zephaniah 3:7-15, 20

Isaiah 56:5-?

February 3, 2019 - Num.5:11-31 - The Trial of Jealousy

Psalm 94

Hosea 4:14 – 5:2 + 6:1-2

February 10, 2019 - Num. 6:1-21 - Nazarite Vow

Psalm 94 again

Judges 13:2-10, 24

February 17, 2019 - Num. 6:22 – 7:47 - Aaronic Benediction

Psalm 95

1 Kings 8:54-63

February 24, 2019 - Num. 7:48-89 - Tribal Offerings

Psalm 96

Judges 5:14-22, 31

March 3, 2019 - Num. 8:1 – 9:23 - Tabernacle is set up

Psalm 97

Zechariah 4:1-9 + 6:12-13

Zechariah 2:14-?

March 10, 2019 - Num. 10:1 – 11:15 - Tabernacle march begins

Psalm 98

Isaiah 27:13 – 28:8, 16

March 17, 2019 - Num. 11:16-22 & Num. 11:23 – 12:16 - Manna, Miriam the leper

Psalm 99

Joel 2:16-24, 27

Isaiah 50:2-?

Isaiah 59:1-?

March 23, 2019 - PURIM!**March 31, 2019 - Num. *13:1 – 14:10 - 12 sent to spy out the land**

Psalm 100

Joshua 2:1-9, 23-24

April 7, 2019 - Num. 14:11-45 - People forbidden to enter the land

Psalm 101

Isaiah 52:5-12 + 54:7-8

April 14, 2019 - Num. 15:1-41 - Offerings after you enter the land/ shema

Psalm 102

Isaiah 56:3-8 + 57:15-16, 18-19

April 19-21, 2019 - Passover / Easter Sunday**April 28, 2019 - *Num. 16:1 – 17:15 - Korah's rebellion - Aaron's budding rod**

Psalm 102 again

Hosea 10:2-12

May 5, 2019 - Num. 17:16 – 18:24 - Levites sanctified

Psalm 103

Isaiah 11:1-10

May 11-12, 2019 - PENTECOST!**May 19, 2019 - Num. 18:25 – 18:32 - The Red Heifer**

Psalm 103 again

Isaiah 62:8 – 63:3, 7-9

May 26, 2019 - *Num. 19:1 – 20:13 - Water from the twice-smitten rock

Psalm 104

Judges 11:1-11

June 2, 2019 - Num. 20:14 – 22:1 - Edom denies passage - defeat of Arad, Sihon, Og

Psalm 104 again

Judges 11:12-21

Obadiah 1:1-?

June 9, 2019 - *Num. 22:2 – 23:9 - Moab hires Balaam

Psalm 104 again

Micah 7:16-20 + Nahum 1:7; 2:1-3

Isaiah 60:5-?

June 16, 2019 - Num. 23:10 – 24:25 - Balaak pays Balaam to curse Israel

Psalm 105:1-6

Isaiah 49:23-25 + 50:4-10

June 23, 2019 - *Num. 25:1–9 - Phinehas and Baal-Peor

Psalm 105:1-6 again

Micah 7:17-?

June 30, 2019 - *Num. 25:10 – 26:51 - Covenant with Phinehas/ Census

Psalm 105:7-11

Malachi 2:5-7 + 3:1-6, 10

July 7, 2019 - Num. 26:52 – 27:14 - Division of the land

Psalm 105:12-22

Isaiah 57:13-19 + 58:12-14

July 14, 2019 - Num. 27:15 – 28:25 - Appointment of Joshua

Psalm 105:23-28

Joshua 13:7-14 + 14:4-5

Isaiah 40:13-?

July 21, 2019 - FAST OF TAMMUZ

July 28, 2019 - Num. 28:26 – 30:1 - Appointed times offerings

Psalm 105:39-45

Malachi 3:4, 13-18, 22-24

August 4, 2019 - *Num. 30:2–17- Vows

Psalm 106:1-5

Isaiah 45:23-25 + 46:3-5, 8-11
ALSO Num. 31:1–24 - Slaughter of the Midianites
 Jeremiah 1:1-?

August 11, 2019 - FAST OF AB

August 18, 2019 - Num. 31:25-54 - Distribution of tribute
 Psalm 106:6-12
 Isaiah 49:24 – 50:7
 Isaiah 40:24-?

August 25, 2019 - Num. 32:1-42 - Gad/Reuben land east of Jordan
 Psalm 106:13-18
 Joshua 22:8-12, 21-24, 26-29

September 1, 2019 - *Num. 33:1-56 - Stages in the journeys of Israel
 Psalm 106:19-27
 Is. 11:16 – 12:6 + 14:1-2

September 8, 2019 - Num. 34:1- 35:8 - Borders and allotment of the land
 Psalm 106:28-33
 Ezekiel 45:1-8, 14-15

September 15, 2019 - Num. 35:9 – 36:13 - Cities of refuge - Inheritance for daughters
 Psalm 106:34-48
 Joshua 20:1-9 + 21:3

September 22, 2019 - ROSH HASHANAH!

September 29, 2019 - YOM KIPPUR!

October 6 - DEUTERONOMY! Deut. 1:1 – 2:1 = 47v. - Moses retells the story
 Psalm 107
 Zechariah 8:16-23, 9:9-10

October 12, 2019 - FEAST OF TABERNACLES

October 20, 2019 - - Deut. 2:2-30 = 29v. - Journey
 Psalm 108
 Obadiah 1:21 + Micah 3:9 – 4:5

October 27, 2019 - Deut. 2:31 – 3:22 - Conquest of trans-Jordan
 Psalm 109
 Joshua 10:12-21
 Habakkuk 3:11-?

Amos 2:9-?

November 3, 2019 - Deut. 3:23 – 4:24 - Moses' plea to enter the land - Joshua chosen

Psalm 110 and Psalm 111
Isaiah 33:2-6, 17, 19-22

November 10, 2019 - Deut. 4:25 – 4:40 - Listen and keep God's statutes
Psalm 112

November 17, 2019 - Deut. 4:41 – 6:3 - The Ten Commandments
Psalm 113, Psalm 114 and Psalm 115
Joshua 20:8 – 21:8

November 24, 2019 - Deut. 6:4 – 7:11 - The Shema, Remember Torah
Psalm 116 and Psalm 117
Zechariah 14:9-11, 16-21

December 1, 2019 - *Deut. 7:12 – 8:20 - Remember God's deeds
Psalm 118
Isaiah 54:10-11 + 55:6-13

December 8, 2019 - Deut. 9:1-29 - The Finger of God
Psalm 119:1-24
Joshua 1:9-18

December 15, 2019 - Deut. 10:1 – 11:9 - Remember and do - Blessings and Curses
Psalm 119:25-48
1 Kings 8:9-18

December 22, 2019 - HANUKKAH!

December 29, 2019 - Deut. 11:10 -12:19 - You are to pronounce blessings and curses
Psalm 119:49-72
1 Kings 21:2-4, 7-8, 11-13, 17-18

January 5, 2020 - Deut. 12:20 – 13:1 - Where to kill food
Psalm 119:73-104
Isaiah 54:2-9, 17

January 12, 2020 - Deut. 13:2 – 13:19 - False Prophets
Psalm 119:73-104 again

January 19, 2020 - Deut. 14:1 – 15:6 - Kosher food, Tithes
Psalm 119:105-136
Isaiah 63:8-16 + 65:9

January 26, 2020- Deut. 15:7 – 16:17 - Sabbatical Year rules - 7th year servants - Pilgrimage feasts

Psalm 119:137-176

Amos 8:4-10 + 9:13-16

Isaiah 35:3-?

February 2, 2020 - *Deut. 16:18 – 17:13 & Deut. 17:14 – 18:13 - Justice, Kingship, Provision for Priests & Levites, Prophet

Psalm 120, Psalm 122 and Psalm 123

Isaiah 56:1-9 + 57:19

February 9, 2020 - Deut. 18:14 – 20:9 & Deut. 20:10 – 21:9 - Prophets, Manslaughter, Witnesses, War, Unsolved Murder

Psalm 124, Psalm 125, Psalm 126, Psalm 127 and Psalm 128

Micah 5:11 – 6:8

February 16, 2020 - *Deut. 21:10 – 22:5 & Deut. 22:6 – 23:9 - Wives & Children; Burial, Preservation of Life

Psalm 129, Psalm 130, Psalm 131 and Psalm 132

Isaiah 2:4-7 + 5:1-6

February 23, 2020 - Deut. 23:10-21 & Deut. 23:22 – 24:18 - Purity, Escaped slaves, Usury, Vows, Divorce, Collateral, Honeymoon time - Justice, Inheritance

Psalm 133, Psalm 134 and Psalm 135

Isaiah 1:16-26

March 1, 2020 - Deut. 24:19 – 25:19 - Gleaning, Justice, Levirate Marriage, Amalekites

Psalm 136 and Psalm 137

Hosea 10:12-14 + 14:1-7

March 8, 2020 - *Deut. 26:1 – 27:26 & Deut. 28:1 – 28:14 - First Fruit Offering affirmation, Covenant Blessings and Curses

Psalm 138 and Psalm 139

Ezekiel 44:30 – 45:8

March 14, 2020 - PURIM!

March 22, 2020 - Deut. 28:15 – 29:9 - Curses for Breaking the Covenant, Moses speaks

Psalm 140, Psalm 141 and Psalm 142

Jeremiah 33:10-18, 20-22

March 29, 2020 - *Deut 29:9 – 30:10 - The Covenant explained and Israel's failure prophesied

Psalm 143 and Psalm 144

Joshua 24:1-8, 12-13

April 5, 2020 - Deut. 30:11 – 31:30 - Covenant further explained, Joshua Appointed

Psalm 145

Isaiah 48:14-22 + 49:27

[Celebrate Passover Sometime in April - to be determined]

April 12, 2020 - *Deut.32:1-52 - The Song of Moses

Psalm 146 and Psalm 147

Isaiah 48:14-22 + 49:27

Isaiah 1:2-9, 16-17

April 19, 2020 - *Deut. 33:1 – 34:12 - Moses blesses the 12 Tribes, Death of Moses

Psalm 148, Psalm 149 and Psalm 150

Joshua 1:1-9

Completion of the 3 1/2 Year Cycle of Torah Readings!