

CHRONOLOGICAL SUMMARY OF THE BIBLE

By Venerable Dr. Ifechukwu U. Ibeme.

<http://scribd.com/ifeogo> ; <http://priscaquila.6te.net>

OLD TESTAMENT PERIOD (?4000/5000BC to 432BC)		
CREATION TO ADAM (?4000/5000BC)		
Books Genesis 1 to 2	Places Eden	Persons Adam Eve
THE FALL TO THE FLOOD (?BC to c.3000BC)		
Genesis 3 to 9	Mesopotamian Cradle The Ark on the Flood Ararat	Adam/Eve The Serpent Cain/Abel Seth, Enosh, Enoch Godly Ruling Sethite "Sons of God" Mundane Cainite "Sons of Men" Nephilim: Renown (Violent) Giants Noah
CITY STATES TO ABRAHAM (3000BC to 2000BC)		
Genesis 10 to 23	Babel Ur Sodom	Patriarchs of the Nations Abraham Sarah Lot
ISAAC TO EGYPT (2000BC to 1800BC)		
Genesis 24 to 50 Job	Canaan Edom Egypt	Isaac Esau Jacob Job Joseph
EGYPTIAN BONDAGE (1800BC to 1446BC)		
Exodus 1 to 5	Egypt Midian	Moses Pharaoh
DELIVERANCE FROM EGYPT (1446BC)		
Exodus 6 to 15	Egypt	Moses Aaron Pharaoh
WILDERNESS TO CONQUEST (1446BC to 1406BC)		
Exodus 16 to 40 Leviticus Numbers Deuteronomy Joshua	Wilderness Wanderings Canaan Conquests	Moses Aaron Miriam Joshua Caleb
THE JUDGES (1406BC to 1050BC)		
Judges Ruth 1Samuel 1 to 7	Israel	Gideon Samson Deborah Ruth Samuel
UNITED HEBREW KINGDOM (1050BC to 930BC)		
1Samuel 8 to 31 2Samuel	Israel	Samuel Saul

1Kings 1 to 11 1Chronicles 2Chronicles 1- to 9 Psalms Proverbs Ecclesiastes Song of Solomon		David Solomon	
THE DIVIDED KINGDOMS TO THE FALL OF SAMARIA (930BC to 722BC)			
1Kings 12 to 22 2Kings 1 to 17 2Chronicles 10 to 28 Jonah Amos Hosea ?Obadiah Isaiah Micah	Israel divided into: 1. SOUTH (Judah ruled from Jerusalem) & 2. NORTH (Israel or Ephraim ruled from Samaria)	SOUTH Rehoboam & Davidic Dynasty	NORTH Jeroboam & Northern Kings
NORTH		SOUTH	
<u>Main Kings</u> Jeroboam 930BC Ahab 870BC Jehu 840BC Jeroboam II 750BC Hoshea 725BC Fall of Samaria in 722BC	<u>Prophets</u> Ahijah Elijah Elisha Jonah Amos Hosea Hosea Hosea	<u>Main Kings</u> Rehoboam 930BC Asa 900BC Jehoshaphat 850BC Uzziah 750BC Jotham 735BC Ahaz 725BC	<u>Prophets</u> Joel Obadiah Isaiah Isaiah Micah Isaiah Micah
JUDAHITE KINGDOM AFTER THE FALL OF SAMARIA (722BC to 600BC)			
<u>Books</u> 2Kings 18 to 25 2Chronicles 29 to 36 Isaiah Micah Jeremiah Zephaniah Nahum ?Joel ?Obadiah Habakkuk (Ezekiel, Daniel) Lamentations	<u>Place</u> Judah Colonisation by Babylon Fall of Jerusalem 586BC Final Exile 582BC	<u>Main Kings</u> Hezekiah 700BC Manasseh 650BC Josiah 620BC Jehoiakim 600BC Jehoiachin 595BC Zedekiah 590sBC	<u>Prophets</u> Isaiah Micah Jeremiah Zephaniah Nahum ?Joel ?Obadiah Habakkuk (Ezekiel) (Daniel) Jeremiah
JUDAH'S CAPTIVITY IN BABYLON (586BC to 538BC)			
Ezekiel Daniel 1 to 9	Babylon	Nebuchadnezzar Belshazzar	Ezekiel Daniel Shadrach Meshach Abednego Daniel
RESTORATION OF JUDAH BY PERSIA (538BC to 400BC)			

Daniel 10 to 12 Haggai Zechariah Ezra Esther Nehemiah Malachi	Persia & Judah	Cyrus Zerubbabel (538BC) Arterxerxes Ezra (458BC) Nehemiah (432BC)	Daniel Ezra Haggai Zechariah Malachi
---	----------------------	--	--

PERIOD BETWEEN THE OLD AND NEW TESTAMENTS (432BC to 4BC)

Apocrypha	Judah & Diaspora	Persian rule 432BC to 333BC Greek rule (Alexander the Great) 333BC to 323BC Greek rule (Egyptian Ptolemys) 323BC to 198BC Greek rule (Syrian Seleucids) 198BC to 166BC Maccabean rule (Independence) 166BC to 63BC Roman rule (Pompei) 63BC to 40BC Roman rule (Herod the Great) 40BC to 4BC	Hasmonaeans (Maccabees)
-----------	------------------------	--	----------------------------

NEW TESTAMENT PERIOD (4BC TO 100AD)

(a) Life of Jesus (4BC to 30AD)

Mark Matthew Luke John	Judea Egypt Judea Galilee/Judea Jerusalem	Birth of Jesus 4BC Flight of Jesus/Death of Herod 4BC Ministry of John the Baptist 27AD Ministry of Jesus 27AD to 30AD Death/Resurrection/Ascension 30AD	Herod The Magi Virgin Mary John the Baptist Jesus Christ 12 Apostles Pontius Pilate
---------------------------------	---	--	---

(b) Ministry of the Apostle 30AD to 100AD

<u>Books</u>	<u>Places</u>	<u>Events Dates</u>	<u>Books Written</u>
Acts 21 Epistles Revelation	Judea Asia Minor Europe	Act 1-2: Pentecost 30AD Act 9: Conversion of Paul 35AD Act 13-14: First Missionary Journey 47-49AD Act 16-18: Second Missionary Journey 50-52AD Act 19-21: Third Missionary Journey 53-57AD Act 22-28: Paul's First Imprisonment 59-62AD Fourth Missionary Journey 63-66AD Paul's Second Imprisonment 67AD Death of Paul 67AD Other Apostolic Epistles 60-68AD Destruction of Jerusalem 70AD Other Apostolic Writings 70-100AD	Galatians 1&2Thessalonians 1&2Corinthians Romans Philemon Colossians Ephesians Philippians 1Timothy Titus Acts 2Timothy James 1&2Peter Hebrews Jude 1, 2&3John Revelation

Copyright © PriscAquila Publishing, Maiduguri, Nigeria.

Click here for

[PriscAquila Christian Resource Centre](http://priscaquila.6te.net) . <http://priscaquila.6te.net>

