

Dr. Bob Utley's Bible Study Charts for Old and New Testament


This is a collection of Dr. Utley's Bible Study Charts in a single PDF document.

A. Old Testament

1. Old Testament Timeline, p. 2
2. Kings and Events of the Babylonian, Persian and Greek Dynasties, p. 3
3. A Brief Historical Survey of the Powers of Mesopotamia, p. 8
4. Kings of the Divided Monarchy, p. 17

B. New Testament

1. New Testament Timeline, p. 20
2. Theories of the Second Coming, p. 22


KINGS AND EVENTS OF THE BABYLONIAN, PERSIAN, AND GREEK DYNASTIES

- 612 B.C. Nineveh falls to neo-Babylonian army (Nebuchadnezzar)
- 608 Pharaoh Necho II marched to Carchemesh to halt expansion of neo-Babylonian power
- Josiah, King of Judah, tries to stop him
- Death of Josiah and assumption of throne by his son, Jehoahaz
- Jehoiakim, another son of Josiah, replaced Jehoahaz on the authority of Pharaoh Necho II within 3 months
- Palestine and Syria under Egyptian rule
- Josiah's reforms dissipate
- 605 Nabopolassar sends troops to fight remaining Assyrian army and the Egyptians at Carchemesh
- Nebuchadnezzar chased them all the way to the plains of Palestine
- Nebuchadnezzar got word of the death of his father (Nabopolassar) so he returned to Babylon to receive the crown
- On the way back he takes Daniel and other members of the royal family into exile
- 605 - 538 Babylon in control of Palestine, 597; 10,000 exiled to Babylon
- 586 Jerusalem and the temple destroyed and large deportation
- 582 Because Jewish guerilla fighters killed Gedaliah another last large deportation occurred

SUCCESSORS OF NEBUCHADNEZZAR

- 562 - 560 Evil-Merodach released Jehoiakim (true Messianic line) from custody
- 560 - 556 Neriglissar
- 556 Labaski-Marduk reigned
- 556 - 539 Nabonidus:
- Spent most of the time building a temple to the mood god, *Sin*. This earned enmity of the priests of Marduk.

Spent the rest of his time trying to put down revolts and stabilize the kingdom.

He moved to Tema and left the affairs of state to his son, Belshazzar

Belshazzar:

Spent most of his time trying to restore order.

Babylonia's great threat was Media.

Rise of Cyrus

585 - 550 Astyages was king of Media (Cyrus II was his grandson by Mandane)

550 Cyrus II, a vassal king, revolted

Nabonidus, to restore balance of power, made alliances with:

1. Egypt
2. Croesus, King of Lydia

547 Cyrus marched against Sardis (capital Lydia) and captured all of Asia Minor

539 Gobiyas took Babylon without resistance (Dan. 5; Belshazzar Nabonidus' co-regent; also Gobiyas possibly Darius the Mede, Dan. 5:31).

Oct. 11, 539 Cyrus entered as liberator from Nabonidus' moon goddess, *Zin*

Cyrus' Successors

530 Cyrus' son succeeded him (Cambyses II)

530 - 522 Reign of Cambyses (Elephantine Papyri)

Added Egypt in 525 to the Medo-Persian Empire

522 - 486 Darius I came to rule

He organized the Persian Empire along Cyrus' plan of satraps

He set up coinage like Lydia's

486 - 465 Xerxes I (Esther)

Put down Egyptian revolt

Intended to invade Greece, but was defeated in the Battle of Thermopyly in 480

Xerxes I was assassinated in 465

480 Battle of Thermopyly

465 - 424 Artaxerxes I Longimanus (Ezra 7-10, Nehemiah, and Malachi)

Greeks continued to advance until confronted with Peloponnesian Wars

Wars lasted about 20 years

During this period the Jewish community is reconstructed

423 - 404

Darius II

Authorized the feast of unleavened bread in the Elephantine Temple

404 - 358

Artaxerxes II

358 - 338

Artaxerxes III

338 - 336

Arses

336 - 331

Darius III

GREECE

359 - 336

Philip II of Macedon built up Greece

He was assassinated in 336

336 - 323

Alexander the Great (Philip's son)

Routed Darius II at battle of ISUS

He died in 323 in Babylon of a fever after conquering the eastern Mediterranean and the Near East

Alexander's generals divided his empire at his death:

1. Cassander - Macedonia and Greece
2. Lysimachus - Thrace
3. Seleucus I - Syria and Babylon
4. Ptolemy - Egypt and Palestine
5. Antigonus - small part of Asia Minor

Seleucids vs. Ptolemies

301

Palestine was under Ptolemy's rule for 100 years

175 - 163

Antiochus Epiphanes

Wanted to Hellenize Jews, constructed gymnasium

Constructed pagan altars; priests were mistreated

Dec. 13,
168

Hog was slain on the altar by Antiochus Epiphanes. Some consider this to be the abomination of desolation.

167 Mattathias and sons rebel. Mattathias killed. Judas took control.
 Judas Maccabeaus wages successful guerilla warfare

Dec. 25, Temple rededicated
 165

RULERS

BABYLON

MEDIA

626 - 605	Nabopolassar dies (“Nabu, Protect the Sun”) 625 - 585 Cyrzares
605 - 562	Nebuchadnezzar II (“Nebo, Protect the Boundary”) 585 - 550 Astyages
562 - 560	Evil Merodack 550 Cyrus II
556	Labaski Marduk
556 - 539	Nabonidus Belshazzar
539 -	Gobiyas

MEDO-PERSIAN

550 - 530	Cyrus II (538 Medo-Persian dominate power called Achaemenian Empire)
530 - 522	Cambyses II (Egypt added and Cyprus)
522	Gaumata or Pseudo, Smerdis (reign 6 months)
522 - 486	Darius I (Hystaspes)
486 - 465	Xerxes I (Esther’s husband)
465 - 424	Artaxerxes I (Ezra and Nehemiah in Palestine)
423 -	Xerxes II
424 - 404	Darius II Nothus

404 - 359 Artaxerxes II Mnemon
359 - 338 Artaxerxes III Ochus
338 - 336 Arses
336 - 331 Darius III Codomannus

GREEK

359 - 336 Philip II of Macedon
336 - 323 Alexander the Great
323 - Generals divide Empire

1. Cassander - Macedonia
2. Lysimicus - Syria
3. Seleucus I - Syria and Babylon
4. Ptolemy - Egypt
5. Antigonus - Asia Minor (killed in 301 B.C.)

The Ptolemies controlled Palestine, but in 175 - 163 control passed to the Seleucids

175 - 163 Antiochus IV Epiphanes, the eighth Seleucid ruler

*Dates and names have been mostly taken from *A History of Israel* by John Bright, pp. 461-471.

A BRIEF HISTORICAL SURVEY OF THE POWERS OF MESOPOTAMIA

(using dates based primarily on John Bright's *A History of Israel*, p. 462ff.)

I. Assyrian Empire (Gen.10:11)

A. Religion and culture were greatly influenced by the Sumerian/Babylonian Empire.

B. Tentative list of rulers and approximate dates:

1. 1354-1318 - Asshur-Uballit I:
 - (a) conquered the Hittite city of Carchemish
 - (b) began to remove Hittite influence and allowed Assyria to develop
2. 1297-1266 - Adad-Nirari I (powerful king)
3. 1265-1235 - Shalmaneser I (powerful king)
4. 1234-1197 - Tukulti-Ninurta I
 - first conquest of Babylonian empire to the south
5. 1118-1078 - Tiglath-Pileser I
 - Assyria becomes a major power in Mesopotamia
6. 1012- 972 Ashur-Rabi II
7. 972- 967 - Ashur-Resh-Isui II
8. 966- 934 - Tiglath-Pileser II
9. 934- 912 - Ashur-Dan II
10. 912- 890 - Adad-Nirari II
11. 890- 884 - Tukulti-Ninurta II
12. 883- 859 - Asshur-Nasir-Apal II
13. 859- 824 - Shalmaneser III
 - Battle of Qarqar in 853
14. 824-811 - Shamashi-Adad V
15. 811-783 - Adad-Nirari III
16. 781-772 - Shalmaneser IV
17. 772-754 - Ashur-Dan III
18. 754-745 - Ashur-Nirari V
19. 745-727 - Tiglath-Pileser III:
 - a. called by his Babylonian throne name, Pul, in II Kings 15:19
 - b. very powerful king
 - c. started the policy of deporting conquered peoples
 - d. In 735 B.C.. there was the formation of the "Syro-Ephramatic League" which was an attempt to unify all the available military resources of the transjordan nations from the head waters of the Euphrates to Egypt for the purpose of neutralizing the rising military power of Assyria. King Ahaz of Judah refused to join and was invaded by Israel and Syria. He wrote to Tiglath-Pileser III for help against the advise of Isaiah (cf. II Kgs. 16; Isa. 7-12).
 - e. In 732 Tiglath-Pileser III invades and conquers Syria and Israel and places a vassal king on the throne of Israel, Hoshea (732-722). Thousands of Jews from the Northern Kingdom were exiled to Media (cf. II Kings 15).

20. 727-722 - Shalmaneser V
- a. Hoshea forms an alliance with Egypt and is invaded by Assyria (cf. II Kgs.17)
 - b. besieged Samaria in 724 B.C.
21. 722-705 - Sargon II:
- a. After a three year siege started by Shalmaneser V, his successor Sargon II conquers the capital of Israel, Samaria. Over 27,000 are deported to Media.
 - b. The Hittite empire is also conquered.
 - c. In 714-711 another coalition of transjordan nations and Egypt rebelled against Assyria. This coalition is known as “the Ashdod Rebellion.” Even Hezekiah of Judah originally was involved. Assyria invaded and destroyed several Philistine cities.
22. 705-681 - Sennacherib:
- a. In 705 another coalition of transjordan nations and Egypt rebelled after the death of Sargon II. Hezekiah fully supported this rebellion. Sennacherib invaded in 701. The rebellion was crushed but Jerusalem was spared by an act of God (cf. Isa. 36-39 and II Kgs. 18-19).
 - b. Sennacherib also put down the rebellion in Elam and Babylon.
23. 681-669 - Esarhaddon:
- a. first Assyrian ruler to attack and conquer Egypt
 - b. had great sympathy with Babylon and rebuilt its capital city
24. 669-633 - Ashurbanipal:
- a. also called Osnappar in Ezra 4:10
 - b. His brother Shamash-shum-ukin was made king of Babylon (later demoted to viceroy). This brought several years of peace between Assyria and Babylon, but there was an undercurrent of independence which broke out in 652 led by his brother (who had been demoted to Viceroy).
 - c. fall of Thebes, 663 B.C.
 - d. defeated Elam, 653, 645 B.C.
25. 633-629 - Asshur-Etil-Ilani
26. 629-612 - Sin-Shar-Ishkun
27. 612-609 - Asshur-Uballit II:
- a. enthroned king in exile in Haran
 - b. the fall of Asshur in 614 B.C. and Nineveh in 612 B.C.

II. Neo-Babylon Empire:

- A. 703-? Merodach-Baladan
- Started several revolts against Assyrian rule

- B. 652 Shamash-shum-ukin:
1. Esarhaddon's son and Assurbanipal's brother
 2. he started a revolt against Assyria but was defeated
- C. 626-605 Nabopolassar:
1. was the first monarch of the Neo-Babylonian Empire
 2. he attacked Assyria from the south while Cyaxares of Media attacked from the northeast
 3. the old Assyrian capital of Asshur fell in 614 and the powerful new capital of Nineveh fell in 612 B.C.
 4. the remnant of the Assyrian army retreated to Haran. They even installed a king.
 5. In 608 Pharaoh Necho II (cf. II Kings 23:29) marched north to help the remnant of the Assyrian army for the purpose of forming a buffer zone against the rising power of Babylon. Josiah, the godly king of Judah (cf. II Kings 23), opposed the movement of the Egyptian army through Palestine. There was a minor skirmish at Megiddo. Josiah was wounded and died (II Kgs. 23:29-30). His son, Jehoahaz, was made king. Pharaoh Necho II arrived too late to stop the destruction of the Assyrian forces at Haran. He engaged the Babylonian forces commanded by the crown prince Nebuchadnezzar II and was soundly defeated in 605 B.C. at Carchemesh on the Euphrates River.

On his way back to Egypt Pharaoh Necho stopped at Jerusalem and sacked the city. He replaced and deported Jehoahaz after only three months. He put another son of Josiah, Jehoiakim, on the throne (cf. II Kings 23:31-35).
 6. Nebuchadnezzar II chased the Egyptian army south through Palestine but he received word of his father's death and returned to Babylon to be crowned. Later, in the same year, he returned to Palestine. He left Jehoiakim on the throne of Judah but exiled several thousand of the leading citizens and several members of the royal family. Daniel and his friends were part of this deportation.
- D. 605-562 - Nebuchadnezzar II:
1. From 597-538 Babylon was in complete control of Palestine.
 2. In 597 another deportation from Jerusalem occurred because of Jehoakim's alliance with Egypt (II Kings 24). He died before the arrival of Nebuchadnezzar II. His son Jehoiachin was only king for three months when he was exiled to Babylon. Ten thousand citizens, including Ezekiel, were resettled close to the City of Babylon by the Canal Kebar.
 3. In 586, after continued flirtation with Egypt, the City of Jerusalem was completely destroyed by Nebuchadnezzar (II Kgs. 25) and a mass deportation occurred. Zedekiah, who replaced Jehoiachin, was exiled and Gedaliah was appointed governor.
 4. Gedaliah was killed by Jewish renegade military forces. These forces fled to Egypt and forced Jeremiah to go with them. Nebuchadnezzar invaded a

fourth time (605, 596, 586, 582) and deported all remaining Jews that he could find.

- E. 562-560 - Evil-merodach, Nebuchadnezzar's son, was also known as Amel-Marduk (Akkadian, "Man of Marduk")
 - He released Jehoiakim from prison but he had to remain in Babylon (cf. II Kings 25:27-30; Jer. 52:31).
- F. 560-556 - Neriglissar
 - He assassinated Evil-merodach, who was his brother-in-law
 - He was previously Nebuchadnezzar's general who destroyed Jerusalem (cf. Jer. 39:3,13)
- G. 556 - Labaski-Marduk
 - He was Neriglissar's son who assumed kingship as a boy, but was assassinated after only nine months (Berossos).
- H. 556-539 - Nabonidus (Akkadian, "Nebo is exalted"):
 - 1. Nabonidus was not related to the royal house so he married a daughter of Nebuchadnezzar
 - 2. He spent most of the time building a temple to the moon god "Sin" in Tema. He was the son of the high priestess of this goddess. This earned him the enmity of the priests of Marduk, chief god of Babylon.
 - 3. He spent most of his time trying to put down revolts (in Syria and north Africa) and stabilize the kingdom.
 - 4. He moved to Tema and left the affairs of state to his son, Belshazzar, in the capital, Babylon (cf. Dan.5).
- I. ? - 539 - Belshazzar (co-reign)
 - The city of Babylon fell very quickly to the Persian Army under Gobryas of Gutium by diverting the waters of the Euphrates and entering the city unopposed. The priests and people of the city saw the Persians as liberators and restorers of Marduk. Gobryas was made Governor of Babylon by Cyrus II. Gobryas may have been the Darius the Mede of Dan. 5:31; 6:1. "Darius" means "royal one."

III. Medio-Persian Empire: Survey of the Rise of Cyrus II (Isa. 41:2,25;44:28-45:7; 46:11; 48:15):

- A. 625-585 - Cyaxares was the king of Media that helped Babylon defeat Assyria.
- B. 585-550 - Astyages was king of Media (capital was Ecbatana). Cyrus II was his grandson by Cambyses I (600-559, Persian) and Mandane (daughter of Astyages, Median).
- C. 550-530 - Cyrus II of Ansham (eastern Elam) was a vassal king who revolted:
 - 1. Nabonidus, the Babylonian king, supported Cyrus.
 - 2. Astyages' general, Harpagus, led his army to join Cyrus' revolt

3. Cyrus II dethroned Astyages.
 4. Nabonidus, in order to restore a balance of power, made an alliance with:
 - a. Egypt
 - b. Croesus, King of Lydia (Asia Minor)
 5. 547 - Cyrus II marched against Sardis (capital of Lydia) and it fell in 546 B.C.
 6. 539 - In mid-October the general Ugbaru and Gobryas, both of Gutium, with Cyrus' army, took Babylon without resistance. Ugbaru was made governor, but died of war wounds within weeks, then Gobryas was made governor of Babylon.
 7. 539 - In late October Cyrus II "the Great" personally entered as liberator. His policy of kindness to national groups reversed years of deportation as a national policy.
 8. 538 - Jews and others (cf. the Cyrus Cylinder) were allowed to return home and rebuild their native temples (cf. II Chr. 36:22,23; Ezra 1:1-4). He also restored the vessels from YHWH's temple which Nebuchadnezzar had taken to Marduk's temple in Babylon (cf. Ezra 1:7-11; 6:5).
 9. 530 - Cyrus' son, Cambyses II, succeeded him briefly as co-regent, but later the same year Cyrus died while in a military campaign.
- D. 530-522 - reign of Cambyses II
1. added Egyptian empire in 525 B.C. to the Medo-Persian Empire;
 2. he had a short reign:
 - a. some say he committed suicide;
 - b. Herodotus said he cut himself with his own sword while mounting his horse and died of the resulting infection.
 3. brief usurpation of the throne by Pseudo-Smerdis (Gaumata) - 522
- E. 522-486 - Darius I (Hystapes) came to rule
1. He was not of the royal line but a military general.
 2. He organized the Persian Empire using Cyrus' plans for Satraps (cf. Ezra 5-6; also during Haggai's and Zechariah's time).
 3. He set up coinage like Lydia.
 4. He attempted to invade Greece, but was repulsed.
- F. 486-465 - Reign of Xerxes I:
1. put down Egyptian revolt
 2. intended to invade Greece and fulfill Persian dream but was defeated in the battle of Thermopyli in 480 B.C. and Salamis in 479 B.C.
 3. Esther's husband, who is called Ahasuerus in the Bible, was assassinated in 465 B.C.
- G. 465-424 - Artaxerxes I (Longimanus) reigned (cf. Ezra 7-10; Nehemiah; Malachi):
1. Greeks continued to advance until confronted with the Peloponnesian Civil Wars
 2. Greece divides (Athenian - Peloponnesian)
 3. Greek civil wars lasted about 20 years
 4. during this period the Jewish community is strengthened
 5. brief reign of Xerxes II and Sekydianos - 423

- H. 423-404 - Darius II (Nothos) reigned
- I. 404-358 - Artaxerxes II (Mnemon) reigned
- J. 358-338 - Artaxerxes III (Ochos) reigned
- K. 338-336 - Arses reigned
- L. 336-331 - Darius III (Codomannus) reigned until the Battle of Issus 331 and was defeated by Greece

IV. Survey of Egypt:

- A. Hyksos (Shepherd Kings - Semitic rulers)-1720/10-1550
- B. 18th Dynasty (1570-1310):
 - 1. 1570-1546 - Amosis
 - a. made Thebes the capital
 - b. invaded southern Canaan
 - 2. 1546-1525 - Amenophis I (Amenhotep I)
 - 3. 1525-1494 - Thutmosis I
 - 4. 1494-1490 - Thutmosis II - married Thutmosis I's daughter, Hatshepsut
 - 5. 1490-1435 - Thutmosis III (nephew of Hatshepsut)
 - 6. 1435-1414 - Amenophis II (Amenhotep II)
 - 7. 1414-1406 - Thutmosis IV
 - 8. 1406-1370 - Amenophis III (Amenhotep III)
 - 9. 1370-1353 - Amenophis IV (Akhenaten)
 - a. worshiped the Sun, Aten
 - b. instituted a form of high-god worship (monotheism)
 - c. Tel-El-Amarna letters are in this period
 - 10. ? Smenkhare
 - 11. ? Tutankhamun (Tutankhaten)
 - 12. ? Ay (Aye-Eye)
 - 13. 1340-1310 Haremhab
- C. 19th Dynasty (1310-1200):
 - 1. ? Rameses I (Ramses)
 - 2. 1309-1290 - Seti I (Sethos)
 - 3. 1290-1224 - Rameses II (Ramses II)
 - a. from archaeological evidence most likely Pharaoh of the exodus
 - b. built the cities of Avaris, Pithom and Ramses by Habaru (possibly Semites or Hebrew) slaves
 - 4. 1224-1216 - Marniptah (Merenptah)
 - 5. ? Amenmesses
 - 6. ? Seti II
 - 7. ? Siptah
 - 8. ? Tewosret
- D. 20th Dynasty (1180-1065)
 - 1. 1175-1144 - Rameses III

- 2. 1144-1065 - Rameses IV - XI

- E. 21st Dynasty (1065-935):
 - 1. ? Smendes
 - 2. ? Herihor

- F. 22nd Dynasty (935-725 - Libyan):
 - 1. 935-914 - Shishak (Shosenk I or Sheshong I)
 - a. protected Jeroboam I until Solomon's death
 - b. conquered Palestine about 925 (cf. I Kgs. 14-25; II Chr. 12)
 - 2. 914-874 - Osorkon I
 - 3. ? Osorkon II
 - 4. ? Shoshnek II

- G. 23rd Dynasty (759-715 - Libyan)

- H. 24th Dynasty (725-709)

- I. 25th Dynasty (716/15-663 - Ethiopian/Nubian):
 - 1. 710/09-696/95 - Shabako (Shabaku)
 - 2. 696/95-685/84 - Shebteko (Shebitku)
 - 3. 690/689, 685/84-664 - Tirhakah (Taharqa)
 - 4. ? Tantamun

- J. 26th Dynasty (663-525 - Saitic):
 - 1. 663-609 - Psammetichus I (Psamtik)
 - 2. 609-593 - Neco II (Necho)
 - 3. 593-588 - Psammetichus II (Psamtik)
 - 4. 588-569 - Apries (Hophra)
 - 5. 569-525 - Amasis
 - 6. ? - Psammetichus III (Psamtik)

- K. 27th Dynasty (525-401 - Persian):
 - 1. 530-522 - Cambyses II (Cyrus II's son)
 - 2. 522-486 - Darius I
 - 3. 486-465 - Xerxes I
 - 4. 465-424 - Artaxerxes I
 - 5. 423-404 - Darius II

- L. Several brief dynasties (404-332)
 - 1. 404-359 - Artaxerxes II
 - 2. 359/8 - 338/7 - Artaxerxes III
 - 3. 338/7 - 336/7 - Arses
 - 4. 336/5 - 331 - Darius III

*for a differing chronology see Zondervan's Pictorial Bible Encyclopedia, vol. 2 p. 231.

V. Survey of Greece:

A. 359-336 - Philip II of Macedon:

1. built up Greece
2. assassinated in 336 B.C.

B. 336-323 - Alexander II "the Great" (Philip's son):

1. routed Darius III, the Persian king, at the battle of Issus
2. died in 323 B.C. in Babylon of a fever at 32/33 yrs. of age
3. Alexander's generals divided his empire at his death:
 - a. Cassander - Macedonia and Greece
 - b. Lysimachus - Thrace
 - c. Seleucus I - Syria and Babylon
 - d. Ptolemy - Egypt and Palestine
 - e. Antigonus - Asia Minor (He did not last long)

C. Seleucids vs. Ptolemies struggle for control of Palestine:

1. Syria (Seleucid Rulers):
 - a. 312-280 - Seleucus I
 - b. 280-261 - Antiochus I Soter
 - c. 261-146 - Antiochus II Theus
 - d. 246-226 - Seleucus II Callinicus
 - e. 226-223 - Seleucus III Ceraunus
 - f. 223-187 - Antiochus III the Great
 - g. 187-175 - Seleucus IV Philopator
 - h. 175-163 - Antiochus IV Epiphanes
 - i. 163-162 - Antiochus V
 - j. 162-150 - Demetrius I
2. Egyptian (Ptolemaic Rulers):
 - a. 327-285 - Ptolemy I Soter
 - b. 285-246 - Ptolemy II Philadelphus
 - c. 246-221 - Ptolemy III Euergetes
 - d. 221-203 - Ptolemy IV Philopator
 - e. 203-181 - Ptolemy V Epiphanes
 - f. 181-146 - Ptolemy VI Philometor
3. Brief Survey:
 - a. 301 - Palestine under Ptolemy rule for 181 years.
 - b. 175-163 - Antiochus IV Epiphanes, the eighth Seleucid ruler, wanted to Hellenize Jews by force, if necessary:
 - (1) constructed gymnasiums
 - (2) constructed pagan altars of Zeus Olympius in the Temple
 - c. 168 - December 13 - hog slain on the altar in Jerusalem by Antiochus IV Epiphanes. Some consider this to be "the abomination of desolation" in Daniel 8.
 - d. 167 - Mattathias, priest in Modin, and sons rebel. The best known of his sons was Judas Maccabeas, "Judas the Hammer."

- e. 165 - December 25 - Temple rededicated. This is called Hanukkah or “Festival of Lights.”

For a good discussion of the dating problems, procedures and presuppositions see *The Expositors Bible Commentary*, vol. 4, pp. 10-17.

KINGS OF THE DIVIDED KINGDOM

JUDAH'S KINGS (I CHR. 3:1-16; MATT. 1:6-11)					ISRAEL'S KINGS				
NAMES & DATES	BRIGHT	YOUNG	HARRISON	BIBLE TEXTS	NAMES & DATES	BRIGHT	YOUNG	HARRISON	BIBLE TEXTS
Rehoboam	922-915	933-917	931/30-913	I Kgs. 11:43-12:27; 14:21-31 II Chr. 9:31-12:16	Jeroboam I	922-901	933-912	931/30-910/09	I Kgs. 11:26-40; 12:12-14:20
Abijah (Abijam)	915-914	916-914	913-911/10	I Kgs. 14:31-15:8 II Chr. 11:20,22					
Asa	913-873	913-873	911/10-870/69	I Kgs. 15:8-30; 16:8,10,23,29; 22:41,43,46 Jer. 41:9	Nadab	901-900	912-911	910/09-909/08	I Kgs. 14:20; 15:25-31
					Baasha	900-877	911-888	909/08-886/85	I Kgs.15:16-16:7; II Kgs..9:9 II Chr. 16:1-6 Jer. 41:9
Jehoshaphat	873-849	873-849	870/69-848	I Kgs. 15:24; 22:1-51 II Kgs. 3:1-12; 8:16-19 I Chr. 3:10 II Chr. 17:1-21:1	Elah	877-876	888-887	886/85-885/84	I Kgs. 16:8-14
(Jehoram Co-regent)	-----	-----	853-848	I Kgs. 22:50 II Kgs. 1:17; 8:16; 12:18	Zimri (Army General)	876	887	885/84	I Kgs. 16:9-20 II Kgs. 9:31
Jehoram (Joram)	849-842	849-842	848-841	I Chr. 22:1-20 Matthew 1:8	Omri (Army General)	876-869	887-877	885/84-874/73	I Kgs. 16:15-28 II Kgs. 8:26 Micah 6:16
Ahaziah	842	842	-----	II Kgs. 8:24-9:29 II Chr. 22:1-9	Ahab	869-850	876-854	874/73-853	I Kgs. 16:29-22:40
					Ahaziah	850-849	854-853	853-852	I Kgs. 22:40,41,49,51-53 II Chr. 18:1-3,19
Athaliah (Queen)	842-337	842-836	841-835	II Kgs. 8:26; 11:1-20 II Chr. 22:2-23:21	Jehoram (Joram)	849-842	853-842	852-841	II Kgs. 1:17; 3:1-27; 8:16-9:29
Joash (Jehoash)	837-800	836-797	835-796	II Kgs. 11:2-3; 12:1-21 II Chr. 22:11-12; 24:1-27	Jehu (Army General)	842-815	842-815	841-814/13	I Kgs. 19:16-17 II Kgs. 9:1-10:36; 15:12 II Chr. 22:7-9 Hosea 1:4

JUDAH'S KINGS (I CHR. 3:1-16; MATT. 1:6-11) [CON'T.]					ISRAEL'S KINGS (CON'T.)				
NAMES & DATES	BRIGHT	YOUNG	HARRISON	BIBLE TEXTS	NAMES & DATES	BRIGHT	YOUNG	HARRISON	BIBLE TEXTS
Amaziah	800-783	797-779	796-767	II Kgs. 12:21; 14:1-22 II Chr. 25:1-28					
(Uzziah Co-regent)	-----	-----	791/90-767	II Kgs. 14:21; 15:1-7	Jehoahaz	815-801	814-798	814/13-798	II Kgs. 10:35; 13:1-9
Uzziah (Azariah)	783-742	779-740	767-740/39	II Chr. 26:1-23 Hosea 1:1; Amos 1:1 Zechariah 14:5	Jehosah	801-786	798-783	798-782/81	II Kgs. 13:9-13,25 II Chr. 25:17-25 Hosea 1:1; Amos 1:1
(Jotham Co-regent)	750-742	-----	750-740/39	II Kgs. 15:7,32-38	(Jer. II Co-regent)	-----	-----	793/92-782/81	II Kgs. 13:13; 14:16,23-29 Hosea 1:1
Jotham	742-735	740-736	740/39-732/31	I Chr. 5:17 II Chr. 26:23-27:9 Isa. 1:1; 7:1 Hosea 1:1; Micah 1:1	Jeroboam II	786-746	783-743	782/81-753	Amos 1:1; 7:9-11
(Ahaz Co-regent)	-----	-----	744/43-732/31	II Kgs. 15:30-16:20 II Chr. 27:9-28:27	Zechariah	746-745	743	753-752	II Kgs. 15:8-12
Ahaz	735-715	736-728	732/31-716/15	Isa. 1:1; 7:1ff; 14:28; 38:8 Hosea 1:1; Micah 1:1	Shallum	745	743	752	II Kgs. 15:10,13-15
(Hezekiah Co-regent)	-----	-----	729-716/15	II Kgs. 16:20; 18:1-20,21 II Chr. 28:27-32:33 Prov. 25:1	Menahem	745-738	743-737	752-742/41	II Kgs. 15:14,16-22
Hezekiah	715-687	727-699	716/15-687/86	Isa. 1:1; 36:1-39:8 Hosea 1:1; Micah 1:1 Matt. 1:9-10	Pekahiah	738-737	737-736	742/41-740/39	II Kgs. 15:23-26
(Manasseh Co-regent)	-----	-----	696/95-687/86	II Kgs. 20:21-21:18; 23:12,26; 24:2	Pekah	737-732	736-730	740/39-732/31	II Kgs. 15:27-31; 16:5 II Chr. 28:6; Isa. 7:1
Manasseh	687/86-642	698-643	687/86-642/41	II Chr. 32:33-33:20 Jer. 15:4ff; II Kgs. 21:18-26	Hoshea	732-724	730-722	732/31-723/22	II Kgs. 17:1-18
Amon	642-640	643-641	642/41-640/39	II Chr. 33:20-25 Jer. 1:2; Zeph. 1:1 I Kgs. 13:2-3	Fall of Samaria to Assyria	724 B.C.	722 B.C.	722 B.C.	

JUDAH'S KINGS (CON'T.)					ISRAEL'S KINGS (CON'T.)				
NAMES & DATES	BRIGHT	YOUNG	HARRISON	BIBLE TEXTS	NAMES & DATES	BRIGHT	YOUNG	HARRISON	BIBLE TEXTS
Josiah	610-609	640-609	640/39-609	II Kgs. 21:24; 22:1-23:30 II Chr. 33:25-35:27 Jer. 1:2; Zeph. 1:1 Matt. 1:10-11					
Jehoahaz	609 (3 months)	609	609	II Kgs. 23:30-34 II Chr. 36:1-4					
Jehoiakim	609-598	609-598	609-597	II Kgs. 23:34-24:6,19 II Chr. 36:4-8 Jer. 1:3; 22:18-23; 25:1ff; 26:1ff; 27:1ff; 35:1ff; 36:1ff Dan. 1:1-2					
Jehoiachin	598/97 (3 months)	598	597	II Kgs. 24:6,8-17; 25:27-30 II Chr. 36:8-9 Jer. 52:31; Ezek. 1:2					
Zedekiah	597-586	598-587	597-587	II Kgs. 24:17-25:7 II Chr. 36:10-11 Jer. 1:3; 21:1-7; 24:8-10; 27:1ff; 32:4-5; 34:1-22; 37:1-39:7; 52:1-11					
Fall of Jerusalem to Babylon	586 B.C.	587 B.C.	587 B.C.	Lamentations					

For a good discussion on the problems of dating see E. R. Thiele, *The Mysterious Numbers of the Hebrew Kings*.

ROMAN
EMPERORS

Augustus
(27 B.C. - A.D. 15)

Tiberius
(A.D. 15 - 37)

L I F E O F C H R I S T

John the Baptist's Ministry 1:1-11
Temptation 1:12-13
Early Galilean Ministry 1:4-3:12
Later Galilean Ministry 3:13-6:29
Period of Withdrawal 6:30-9:32
Final Galilean Ministry 9:33-50
Ministry in Judea and Perea 10:1-52
The Last Week 11-15
Resurrection Events [cut short] 16:1-8

MARK (A.D. 50-60?)

Genealogy 1:1-17
Birth of Jesus 1:18-25
Magi and Flight to Egypt 2:1-23
John the Baptist's Ministry 3:1-17
Temptation 4:1-11
Early Galilean Ministry 4:12-14:12
Period of Withdrawal 14:13-17:20
Later Galilean Ministry 17:22-18:35
Ministry in Judea and Perea 19-20
The Last Week 21-27
Resurrection Events 28:1-20

MATTHEW (A.D. 50-70?)

The Annunciation 1:5-56
Birth of John 1:57-80
Birth and Childhood of Jesus 2:1-52
John the Baptist's Ministry 3:1-22
Genealogy 3:23-38
Temptation 4:1-13
Jesus' Ministry in Galilee 4:14-9:9
Period of Withdrawal 9:10-50
Jesus' Ministry in Judea 9:51-13:26
Jesus' Ministry in Perea 13:27-19:27
The Last Week 19:28-23:50
Resurrection Events and Ascension 24:1-53

LUKE (A.D. 70-80?)

LOGOS
Prologue 1:1-18

John the Baptist's Ministry 1:19-34
Water Into Wine at Cana 2:1-11
Jesus Cleanses the Temple 2:12-25
Nicodemus, 3
Woman at the Well and Healing 4:1-54
Feast in Jerusalem 5:1-47
Feeding of 5,000 6:1-59
Feast in Jerusalem 7-8
Healing Blind Man 9:1-41
Jesus as Good Shepherd, 10:1-39
Lazarus, 11:1-57
The Last Week 12-19
Resurrection and Special Appearances 20-21

JOHN (A.D. 85-95?)

6-4 B.C. | A.D. 25-26

A.D. 30

Death of Herod the Great

John's Public Ministry

Passion Week

Christ Appears 1:1-11

Waiting for the Spirit 1:12-26


Pentecost 2:1-13

Peter's Sermon 2:14-41


Preaching & Arrest of Peter & John, 3:1-4:31

Barnabas & Ananias 4:32-5:11

ACTS


APOSTOLIC PERIOD


ACTS


ACTS (63-70?)

VIEWS OF THE SECOND COMING

INTRODUCTION

- A. This subject has caused great arguments.
- B. The how is not certain, the when is not certain, but the event is sure!
- C. Where did you get what you believe?
- D. What is the purpose of the Second Coming?
- E. Does the Bible teach a systematic eschatology?
- F. Why is our day so interested in the Second Coming?
- G. All theories concerning the physical return of Jesus are conservative views.

EARLY CHURCH PREMILLENNIAL (Historical Premillennial)


Presuppositions

1. History of the Earth is analogous to 7 days of Creation (Epistle of Barnabas, Irenaeus, Methodius)
2. Each day represents 1000 years (II Pet. 3:8; Ps. 90:4)


Advocates

1. Papias Irenaeus, Justin Martyr, Tertullian, Hippolytus, Methodius
2. George Ladd (Historical Premillennial)

Strengths

1. Certain events must occur before Parousia
 - a. Gospel to all nations (Matt. 24:14)
 - b. Conversion of Israel (Rom. 11:25ff)
 - c. Great Apostasy (Matt.24:10; II Thess. 2:3)
 - d. Great Tribulation (Matt. 24:21)
 - e. Revealing of Man of Sin - Antichrist (II Thess. 2:3)
2. A visible, universal Rapture and Coming

AMILLENNIAL (realized or inaugurated millennium)


Presuppositions

1. The Church is Spiritual Israel (Gal. 3:9,29; 6:16; Rom. 2:5,9, 28-29; Rev. 1:6; I Pet. 3:6)
2. One Covenant (Old and New, Rom. 4 - Abraham is Paul's example for justification by faith)
3. Christ's Kingdom is not temporal (John 18:36)
4. One Second Coming
One Resurrection
One Judgment
The Eternal Kingdom


Advocates

1. Some Early Church Fathers
2. Augustine
3. Zwingli
4. Calvin (Presbyterianism)
5. Ray Summers (Baptist)
6. Jay Adams (Reformed)
7. Most Churches of Christ

Strengths

1. Victory won at Calvary, not Millennium
2. Satan bound now
3. Unity of God's plan of redemption

POSTMILLENNIAL (millennium now)


Presuppositions

1. Man's efforts will bring in the Kingdom (II Pet. 3:12; Matt. 6:10)
2. Things are getting better and better


Advocates

1. Jonathan Edwards
2. A. H. Strong
3. W. T. Conner
4. Most 19th Century Scholars

Strengths

1. Takes Second Coming Seriously
2. Man has a part in God's plan
3. Optimistic about contemporary culture

DISPENSATIONAL PREMILLENNIAL


¹ There are 3 views of this Secret Coming:

- 1) Pre-tribulationist
- 2) Mid-tribulationist
- 3) Post-tribulationist

² Judgment of Believers (II Cor. 5:10)

³ Judgment of Nations (Matt. 25)

Presuppositions

1. The Bible is divided into seven distinct dispensations
2. Literal fulfillment of every OT prophecy to Israel
3. Church and Israel totally separate. The Church is God's Plan B when the Jews rejected Jesus as the Messiah
4. The Church will be secretly raptured, before the Tribulation. The book of Revelation, after chapter 5, is Jewish.
5. NT interpreted in light of OT prophecy


Advocates

1. John Darby (Plymouth Brethren)
2. Clarence Larkin
3. D. L. Moody
4. C. I. Scofield (Reference Bible)
5. Dallas Seminary (Pentecost, Ryrie, Walvoord)
6. W. A. Criswell (Southern Baptist)
7. Hal Lindsey
8. Tim LaHaye
9. Bible Churches (Dallas Seminary)

Strengths

1. Takes Bible prophecy seriously (especially Daniel)
2. Any-moment return (Matt. 24:40-42)

BOB'S TENTATIVE OPINION (Historical Premillennial/Post-Tribulationist/Nonmillennial)


Presuppositions

1. One Plan (Gen. 3:15)
2. Unity of the people of God (Rom. 2:28-29; Gal. 3:29; 6:16)
3. Apocalyptic nature of Daniel, Ezekiel, and Revelation (literary genre)
4. OT saw one coming (Two Ages), one visible coming
5. One visible coming (Matt. 24:27)
One Rapture (I Thess. 4:13-18)
One Resurrection
One Judgment (Matt. 25; Rev. 20)
The Eternal Kingdom

Dialectical Tensions:

1. between Old Covenant prophetic models and New Covenant apostolic models
2. between the Bible's monotheism (one God for all) and the election of Israel
3. between the conditional aspect of biblical covenants and promises ("if...then") and the unconditional faithfulness of God to fallen mankind's redemption
4. between Near Eastern literary genres and modern western literary models
5. between the Kingdom of God as present, yet future
6. between belief in the imminent return of Christ and the belief that some events must happen first

Conclusion

1. John Calvin said of the book of Revelation, "Only God knows what this means."
2. There is no approved or majority opinion on the Second Coming.
3. Every generation of believers forces the Bible into its own historical and cultural settings.
4. There is no systematic eschatology in the NT, but truth is revealed for us to "be ready" and "be active."
5. Only conservatives fight over this issue.
6. It is every generation of believers' hope, encouragement, and motivation to expect the Second Coming in their lifetime (Mark 13:33-37).