
HEBREW SCRIPTURES /

OLD TESTAMENT

TIMELINE

© 2007, Robert Schihl

Choice of Dates and Events

No set of scripture dates for the Hebrew Scriptures/Old Testament will satisfy all readers and

scholars. Choices based on scholarly evidence must be weighed. The dates of this timeline are

based on research as presented in the Jerome Biblical Commentary by Raymond Brown, Joseph

Fitzmyer and Roland Murphy, The Bible Timeline by Thomas Robinson, and The Handbook of

Biblical Chronology by Jack Finegan. Brown, Fitzmyer and Murphy also present their findings in

The New Jerome Bible Handbook.

The crucial date chosen from all this research in creating a baseline for the timeline is the time of

the Exodus. The evidence that Rameses II was the pharaoh of the Exodus is cogent enough to

warrant its use in building this timeline.

Graphic Representation of Hebrew Scripture/Old Testament Books

As with most research, some set of criteria must be chosen to present the dates of the Hebrew

Scriptures/Old Testament books. This timeline uses periods of time during which the particular

books were either collected, formulated and/or written. The oldest Christian canon of Old

Testament books, the Septuagint canon, as affirmed by the North African Church Councils of

Hippo (393 AD) and Carthage (397 AD) was also used. This list of 46 books remain intact until this

day and possess the most authority. The 46 books were the canon of the Christian Old Testament

for almost 1100 years until the 16th century.

The shaded rectangles for each book do not propose to be chronologically accurate in terms of

length of development and serve only to denote the period of time during which the book probably

developed. Accuracy of length of development can never be determined. The heavily shaded

portion of the rectangle approaches the date(s) research shows as most probable for the event. If

there are more specific dates calculated for the period of the development of a book, they are

given with the shaded area of the rectangles.

Authorship and Abbreviations Used

In creating the development of some Hebrew Scriptures/Old Testament books, especially those of

most antiquity, e.g., the Pentateuch, the neat and clean designation of authorship cannot be

expected.

Hence, the first five books of the Bible are expressed in their developmental form, making use of

the best scholarship available. In using the developmental aspect of the books, the identifiable

sections following from both literary style and content of the books is used. The letter J is used for

that author or editor who used the word “Yahweh” for the name of God; the letter E for the author

or editor who used the word “Elohim” for the name of God; P for the author or editor who was from

the priestly caste of Israel and emphasized the Temple and its liturgy; and D for that author or

editor who emphasized the Deuteronomic tradition of the Jews.

This developmental process in no way denies an original author of a book but concentrates on the

process through which the book went before it arrived in the form in which it is found today. This

developmental process expressed in this timeline does not question either the Divine inspiration

nor the authenticity of the books but manifests the role of human authors responding to the Divine

Author.

Bob Schihl, Ph.D.

January, 2007

19001950 182000 18501975 1925 1875 1825

Abraham

Ur 18201995 BC

Isaac

1895

Jacob

1835

1835

Esau
Terah and

Family migrate

from Ur to Haran

1925

+

17001750 1600 16501775 1725 1675 1625

1715

Jacob

Esau

16341744

Joseph

1727

Sold into Egypt

+

Jacob and Family migrate to Egypt

1705

+

Reuben

Simeon

Levi
Judah

Issachar

Zebulun

1734

Benjamin

Manasseh

Ephraim

Dinah

Dan

Naphtali

Gad
Asher

Famine

Hyksos Period 13th - 17th Dynasties

1688

?

15001550 1400 14501575 1525 1475 1425

Israel in Egypt

The People of Israel Prosper in Egypt

Amenhotep II

1450 14251567 1526

Ahmose
13th Dynasty Begins

1512

Thutmose I
Thutmose II

Thutmose III Thutmose IV

1411

Hebrews forcibly

conscripted into

hard labor gangs

1450

+

13001350 1200 12501375 1325 1275 1225

EXODUS AND CONQUEST

1355

Moses

1235

The Exodus

1275 1234

Ten Commandments

at Sinai

+

Aaron

1358 1235

1321

Joshua

1211

1367 1327

Othmiel

1381
Mesopotamians

1309
Moabites

1229

Ehud and Shamgar

Canaanites
1209

PERIOD OF THE JUDGES

Israelite males

are circumcised;

celebrate Passover

first time;

Jericho falls

1234

+ +

1228

Divides Canaan

among Tribes

Ramses II

1237
Amenhotep III

1379 1362
Akhenaton

+

Introduced

monotheistic

worship

Tutankhamen

1352
Aya

1348

Horemheb

1320
1318

Rameses I

1304

Seti I
19th Dynasty

1223

Merneptah

1210 1200

Seti II

Married his

sister Nefertiti

11001150 1000 10501175 1125 1075 1025

(1200-1050)

(1300-1050)

Saul

1054 1004

Samuel

1086 1006

Saul is King

of Israel

1025

+

David

1034

1169

Deborah and Barak

1162
Midianites

1122-19

Gideon

Abilemech
1096

Tola and Jair

1078-75
Ammonites

and Philistines

Jepthah

1055

Samson

Becomes a Judge

1050

+

1090

Samson

1055

Ruth

1120 1115? ?

Book of Judges

1-2 Samuel Assembled

900950 8000 850975 925 875 825

965

David Captures

Jerusalem

999

+
+

990

David Marries

Bathsheba

Solomon

989 926

Rehoboam

966

961 954

Temple of Jerusalem is Built

Jeroboam

Northern Kingdom of Israel

Southern Kingdom of Judah

Crowned

King

926

+

906-5

911-08

Abijam

867

Asa

Nadab

882

Baasha

845-40870

Jehosaphat
Johoram

Ahaziah
833

Athaliah Joash

883-1

Elah
Zimri

876

Tibni

882

Omri

870

871 851-50

Ahab
Ahaziah

839

Joram

811

Jehu

Elijah

? 850

Israel

Dominated

by Syria

810

+

Elisha

? 799

Writing of Yahwist (J) Sources
960 930

Formation of Elohist (E) Sources

850

Joel
835? ?

848-841? ?

Obediah

Northern Tribes

Choose Jeroboam

as King

926

+

700750 600 650775 725 675 625

Kingdom of Israel

Ceases to Exist

722-700

+

794 764

Amaziah

787 735
Uzziah (Azariah)

794 733

Jotham

732 716

Ahaz

686

Hezekiah

697 642-40

Manasseh Amon Josiah

609

795

Jehoahaz

797

781

Joash
792 751-49

Jeroboam II Zechariah

Shallum
739

Menahem

738-36

Pekahiah
730

Pekah

722

Hosea

+

Fall

of

Samaria

Jehoiahaz

Tiglath-pileser III

King of Assyria

Invades Israel

738

+

Micah

735

Isaiah

734 680740 ?

+

701

Sennacherib

King of Assyria

Invades Judah

Shalmaneser V begins 3-Year Siege of Samaria 725 +

Nahum

664-654

609-05

Habakkuk

Nebuchadnezzar

Attempts to Conquer

Egypt

601

+

Nebuchadnezzar

?

Meeting of Yahwist and Elohist

721

609

622

Making of the Deuteronomic Tradition

Composition of

Joshua

1-2 Kings Shaped

Amos

Amos Hosea

Isaiah 1-39

Micah
Zephaniah

Nahum

Habakkuk

Jeremiah

Jere

627

605

Hosea

755 715

760 753 ??

Jonah

782 753
700

?

?

? ?

632-628

Zephaniah

? ?

500550 400 450575 525 475 425

587 539

Babylonian Captivity

Babylon Defeated

+

+ 520 Foundation of the new Temple laid

EARLY POSTEXILIC PERIOD (539-332)

PERSIAN PERIOD (538-332)

Fall of

Jerusalem;

 Temple Destroyed

586

+

Jehoiakim

597 587
Zedekiah

Jehoiachim

Ezekiel

+ Kingdom of Judah Ceases to Exist

Cyrus

550 530

Edict of

 Cyrus

 539

+
Cambyses

522

Darius I

486

Xerxes I

465

Artaxerxes I

424

Darius II

428

Deuteronomic History

560

550

Making of the Priestly (P) Source

Merging of JE + P

JEP + DJoshua Revised

Malachi

? ?432-424

Job

Esther
474

Ezra

444

Reads

Temple Scroll

Nehemiah

445
Rebuild Jerusalem’s Walls

Restoration period

Haggai

520

Begins to Prophesy

Zechariah

520

Begins to Prophesy

Ezra

Nehemiah

1-2 Kings Final Version

1-2 Samuel Final

Jeremiah

2 Isaiah 40-56

3 Isaiah 56-66

Haggai

Ezekiel

550

521 486

Zechariah 1-8
520 500

Malachi

1-2 Chronicles

Proverbs
Lamentations

Jonah

Psalms Final Form

580

Baruch

597 538

593 571

Daniel

535

? ?

480

miah

450

+ 516 Temple is completed

? ?

? ?

BABYLONIAN PERIOD

300350 200 250375 325 275 225

PERSIAN PERIOD THE GREEK ERA

Alexander the Great

356 323

Alexander

Conquers

Palestine

332

+

+

331

Conquers Egypt;

Founds Alexandria

Ptolemy I Soter

305 282

Seleucus I Nicator

312 281

Hellenistic Rulers / Egypt

Seleucid Rulers / Syria

Ptolemy II Philadelphus

246

The Translation

of the Septuagint

Began

250

+

Ptolemy III Euergetes

221 204

Ptolemy IV Philopetor

261

Antiochus I Soter

246

Antiochus II Theos
Seleucus II Callinicus

225-23

Seleucus III
Aniochus III

Merging

Aramaic Increasingly Replaces Hebrew

375

+

333

Samaritans Build Temple to God

on Mount Gerizim

Joel Zechariah 9-14

Obediah Ecclesiates

Psalter as Known Today

405

Persian Rule

of Egypt

Ended

405

+

100150 10 50175 125 75 25

THE HASMONEAN ERA

164

6 BC

JESUS

CHRIST

THE ROMAN ERA

Ptolemy V Epiphanes

180204

Cleopatra I

176

145

Ptolemy VI

 Neos Philometor

187

Seleucus IV

Antiochus IV

164-2175

Pompey

Conquers

Jerusalem for Rome

64

+ Herod the Great

40 4

Epiphanes

Ptolemy VII

116

Ptolemy VIII 101
Cleopatra II

Ptolemy IX

107 88

Ptolemy X

Ptolemy XI

80

80

Ptolemy XII

Antiochus V

Demetrius II
150145-2

Alexander
Antiochus VI

138
Trypho

129

Antiochus VII

Temple

Desecrated

167

+

165 160

Judas Maccabeus

160 142

Jonathan Maccabeus
142 135

Simon Maccabeus

135 104

John Hyrcanus
104-3

Aristobulus

76

Alexander Jannaeus
76 67

Alexandra Salome

67-63

Aristobulus II
40

Hyrcanus II

40-37

AntigonusMattathias

168-66

Maccabean Revolt

Temple

Rededicated

164

+

Baruch

Judith
120

100

1 Maccabees

80

2 Maccabees
165

Final Form for Book of Daniel

180

Sirach

Tobit
200

Book of Wisdom
180

20-18

Temple

and

Mount

Built

Mary and Joseph

Betrothed

8

+

+

5

Paul is

Born

© 2007, Robert Schihl

• Questions or comments?

– Email

• Paul Flanagan (pdflan@catholicapologetics.org)

mailto:pdflan@catholicapologetics.org

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14

