

English Bible Translations List

Research by Chuck Louviere M.Div.BL

1. 1388 WYC Wycliffe's Bible
2. 1516 William Tyndale's NT
3. 1535 Myles Coverdale's Bible
4. 1537 Tyndale-Matthews Bible
5. 1539 The Great Bible
6. 1539 Taverner's Bible (Rycharde Taverner)
7. 1560 GEN The Geneva Bible
8. 1568 The Bishop's Bible
9. 1582 DRB Douay-Rheims NT
10. 1609 Douay-Rheims Bible (Catholic)
11. **1611 KJV/KJB/AV King James Version/King James Bible/Authorized Version**
12. 1752 Challoner's revision of the Douay-Rheims Bible
13. 1764 QB Quaker Bible
14. 1808 Thomson's Translation Old Testament (Charles Thomson)
15. 1830 Joseph Smith Translation of the Bible
16. 1833 Noah Webster's Bible
17. 1844 Joseph Smith Translation of the Bible (Also called "Inspired version of the Bible")
18. 1851 Brenton's English Translation of the Septuagint
19. 1862 YLT Young's Literal Translation
20. 1864 Emphatic Diaglott by Benjamin Wilson
21. 1876 Julia E. Smith Parker Translation
22. 1881 Sinai and Comparative NT by Edwin Leigh
23. 1885 ERV English Revised Version (NT 1881)
24. 1885 DBY A New Translation - Darby Bible (John Darby)
25. 1897 The New Dispensation
26. 1898 American Revised Version
27. 1898 The Woman's Bible
28. 1901 ASV American Standard Version
29. 1901 The Modern American Bible
30. 1902 Rotherham's Emphasized Bible
31. 1902 Twentieth Century NT
32. 1902 The Emphasized Bible
33. 1903 WEY The NT in Modern Speech (Weymouth)
34. 1903 Ferrar Fenton Bible
35. 1904 The Corrected English NT
36. 1904 The NT Revised and Translated
37. 1904 Worrell New Testament (by A. S. Worrell)
38. 1909 The University NT
39. 1909 The Shorter Bible
40. 1909 The Bible in Modern English
41. 1909 CV Concordant Version
42. 1910 The Restored NT
43. 1912 The Holy Bible: An Improved Edition
44. 1913 The Literary Man's NT
45. 1914 The New Covenant
46. 1917 The Wisdom Books in Modern Speech (John Edgar McFadyen)
47. 1921 A Plain Translation of the NT
48. 1923 GSP The NT, An American Translation (Goodspeed)
49. 1924 Centenary Translation of the N.T. (Montgomery)
50. 1924 The Older Children's Bible
51. 1924 The Everyday Bible
52. 1924 Centenary NT, by Helen Barrett Montgomery
53. 1926 The Western NT
54. 1926 MOF The Bible: A New Translation (by James Moffatt)
55. 1927 GSP Godspeed Version (NT 1923)
56. 1931 The Complete Bible

57. 1933 LB Lamsa Bible (by George Lamsa)
58. 1935 AAT An American Translation (by Smith and Goodspeed)
59. 1936 WVSS Westminster Bible
60. 1937 WIL The NT in the Language of the People (Charlie B. Williams)
61. 1941 SCM Spencer NT
62. 1941 CFY Confraternity Bible
63. 1944 ASV American Standard Version (JW)
64. 1951 The Authentic Version
65. 1952 RSV Revised Standard Version
66. 1952 The Four Gospels by E. V. Rieu Penguin
67. 1955 The Clarified NT
68. 1955 KNOX Knox's Translation of the Vulgate
69. 1955 The Authentic NT, by Hugh Schonfield
70. 1956 KLNT Kleist Lily NT
71. 1958 JBP The NT in Modern English (J.B. Phillips)
72. 1958 BV Berkeley Version
73. 1960 CKJV Children's King James Version (Jay P Green)
74. 1961 NWT New World Translation of the Holy Scriptures (Jehovah's Witnesses)
75. 1961 The Jesus People NT
76. 1961 The NT: An Expanded Translation (Kenneth Wuest)
77. 1961 The Simplified NT, by Olaf M. Norlie
78. 1962 MKJV Modern King James Version (Jay Green)
79. 1963 BCK Beck Bible
80. 1963 Judaica Press
81. 1965 AMP The Amplified Bible
82. 1965 BBE Bible in Basic English
83. 1966 RSVCE Revised Standard Version Catholic Edition
84. 1966 JB Jerusalem Bible
85. 1966 TEV Today's English Version
86. 1968 The NT: A New Translation, by William Barclay
87. 1969 BWE Bible in Worldwide English
88. 1969 MLB Modern Language Bible (New Berkley Version)
89. 1970 NAB New American Bible
90. 1970 KJVII King James II Version (Jay Green)
91. 1970 NEB New English Bible
92. 1971 NASB New American Standard Bible
93. 1971 TBL The Living Bible (Kenneth Taylor)
94. 1971 TSB The Story Bible
95. 1972 PHI The NT in Modern English (J.B. Phillips)
96. 1972 LivEng The Bible in Living English (JW)
97. 1973 CPV Cotton Patch Version
98. 1976 GNB Good New Bible
99. 1976 BECK An American Translation (by William F. Beck)
100. 1977 The Four Gospels, by Norman Marrow
101. 1978 NIV New International Version
102. 1978 SEB Simple English Bible (Dr. Stanley Morris)
103. 1980 SEV Simple English Version
104. 1980 The Distilled Bible
105. 1981 The Compact Bible
106. 1981 The Living Torah by Aryeh Kaplan
107. 1982 The Reader's Digest Bible
108. 1982 NKJV New King James Version
109. 1985 NJB New Jerusalem Bible
110. 1985 RV The Recovery Version of the Bible
111. 1985 TNK Tanak: The Holy Scriptures (OT)
112. 1985 NJPS New Jewish Publication Society of America Version
113. 1985 The Original NT, by Hugh Schonfield
114. 1986 English Version for the Deaf
115. 1986 ICB International Children's Bible
116. 1986 NLB New Life Bible
117. 1986 NLV New Life Version (Gleason Ledyard)
118. 1987 Easy to Read Version
119. 1987 LITV Literal Translation of the Bible (Jay Green)
120. 1987 NCV New Century Version
121. 1988 New Evangelical Translation
122. 1988 CCB Christian Community Bible
123. 1988 McCord's NT Translation of the Everlasting Gospel by Hugo McCord
124. 1989 ERV Easy-to-Read Version
125. 1989 GNC God's New Covenant
126. 1989 NRSV New Revised Standard Version
127. 1989 JNT Jewish NT
128. 1989 REB Revised English Bible
129. 1989 NRSVCE New Revised Standard Version Catholic Edition
130. 1990 The New Translation
131. 1990 MKJV Modern King James Version (Green)
132. 1991 KJ21 21st Century King James Version (NT)
133. 1991 CEV Contemporary English Version (NT)
134. 1991 The Unvarnished New Testament (Andy Gaus)
135. 1992 Alba House Gospels (Catholic)
136. 1992 CWB Clear Word Bible
137. 1994 The Clear Word (SDA paraphrase)
138. 1994 Leeser Bible Tanakh Old Testament
139. 1995 NASU New American Standard - Updated Edition
140. 1995 MSG The Message
141. 1995 The Schocken Bible Volume 1: The Five Books of Moses
142. 1995 NRSVA New Revised Standard Version Anglicized
143. 1995 NRSVACE New Revised Standard Version Anglicized Catholic Edition
144. 1996 GW God's Word
145. 1996 NIRV New International Reader's Version
146. 1996 NIVI New International Version Inclusive Language Edition
147. 1996 The Living Nach by Yaakov Elman
148. 1996 Stone Edition (Artscroll)
149. 1996 The NT, by Richmond Lattimore
150. 1997 NLT The New Living Translation
151. 1998 NET The NET Bible (New English Translation)
152. 1998 CJB Complete Jewish Bible
153. 1999 AKJV American King James Version
154. 1999 Rcv Recovery Version
155. 1999 TCE The Common Edition NT
156. 2000 KJV2000 King James 2000 Version
157. 2000 UKJV Updated King James Version
158. 2000 English Jubilee 2000 Bible
159. 2001 HSV Holy Scriptures Version
160. 2001 ESV English Standard Version
161. 2001 ESVUK English Standard Version Anglicized
162. 2001 EEB EasyEnglish Bible
163. 2001 James Murdock's Translation of the Syriac Peshitta
164. 2003 ISV International Standard Version
165. 2003 CKJV Comfort-able King James Version
166. 2003 NSB New Simplified Bible
167. 2003 TSB The Story Bible
168. 2003 TMB Third Millennium Bible
169. 2003 A Voice In The Wilderness Holy Scriptures
170. 2004 HCSB Holman Christian Standard Bible
171. 2004 AB The Apostle's Bible
172. 2005 ACV A Conservative Version
173. 2005 ALT Analytical-Literal Translation
174. 2005 TNIV Today's New International Version
175. 2005 NCPB New Cambridge Paragraph Bible
176. 2005 NET New English Translation (Internet)
177. 2005 CAB Complete Apostle's Bible
178. 2005 ACV A Conservative Version
179. 2006 WEB World English Bible
180. 2006 AV7 New Authorized Version
181. 2006 ARTB Ancient Roots Translinear Bible (OT)
182. 2006 RSV2CE Revised Standard Version – Second Catholic Edition
183. 2007 RNKJV Restored Name King James Version (Internet)
184. 2007 NETS New English Translation of the Septuagint
185. 2007 DRP David Robert Palmer Translation
186. 2007 MGB The Manga Bible
187. 2007 The Inclusive Bible
188. 2007 CTSNCB Catholic Truth Society New Catholic Bible
189. 2008 CPDV Catholic Public Domain Version
190. 2008 MASV Modern American Standard Version
191. 2008 TFB The Free Bible
192. 2008 TEB The Original Bible Project - Transparent English Bible
193. 2008 OSB The Orthodox Study Bible
194. 2008 The Voice - New Testament
195. 2008 NCB New Community Bible
196. 2009 CPDV Catholic Public Domain Version
197. 2009 The Literary Bible - Old Testament (by David Rosenberg)
198. 2010 WGCIG Work of God Children Illustrated Bible
199. 2010 OJB Orthodox Jewish Bible
200. 2011 EOB Eastern/Greek Orthodox Bible
201. 2011 LOLCAT LOLCat Bible
202. 2011 The Kingdom New Testament
203. 2011 NABRE New American Bible Revised Edition
204. 2011 CEB Common English Bible
205. 2011 NEV New European Version
206. 2011 DLNT Disciples' Literal New Testament
207. 2011 EXB Expanded Bible
208. 2011 MOUNCE Mounce Reverse Interlinear NT
209. 2011 NOG Names of God Bible
210. 2011 NIVUK New International Version UK
211. 2011 NTE New Testament for Everyone
212. 2011 DNKJB Divine Name King James Bible
213. 2012 MLV Modern Literal Version
214. 2012 BRG Blue Red and Gold Letter Edition
215. 2012 LEB Lexham English Bible
216. 2012 VOICE The Voice
217. 2014 MEV Modern English Version
218. 2015 TLV Tree of Life Version
219. 2016 NMB New Matthew Bible
220. 2017 CSB Christian Standard Bible
221. 2017 TPT The Passion Translation
222. 2019 EHV Evangelical Heritage Version
223. 2019 RGT Revised Geneva Translation
224. 2019 RNJB Revised New Jerusalem Bible
225. 2019 St. Joseph New Catholic Bible
226. 2020 LSV Literal Standard Version

Updated 03-28-2020 ...and still counting!

For translation poll information since 2008, see:
www.holywordcafe.com/bible/