
Jotham (740-736)

Azariah (781-740)

Creation
Adam + Eve

Noah

Cain, Abel, Seth

Shem, Ham, Japheth

Nahor

Terah

Abraham + Sarah

Isaac + Rebekah

Jacob + Bilhah + Zilpah + Leah + Rachel

Dan, Naphtali Gad, Asher Reuben, Simeon, Levi, Judah, Issachar, Zebulun Joseph, Benjamin
Kohath

Amram

Moses—EXODUS, LEVITICUS, NUMBERS, DEUTERONOMY (Aaron, Miriam)

Ephraim, Manasseh Egypt

JOSHUA

(favored)

With Caleb, only one of Israel’s scouts not to doubt God’s power. Leads Israel into Promised Land.

JUDGES Leaders of portions of Israel before the establishment of the monarchy.
12 (Othniel, Ehud, Shamgar, Barak (), Gideon, Tola, Jair, Jepthah, Ibzan, Elon, Abdon, Samson)

RUTH + Boaz

GENESIS

Eli

+ Hagar

Ishmael

Esau,

Deborah

JOB

Saul (1030-1010)

David (1010-970)
Solomon (970-931)

Obed

Jesse

Zeruiah, Abigail

Amasa—Absalom’s general

 Line of immediate descent
 Line of descent with intervening
 descendants removed
 Line of non-hereditary power
Patriarch
Ruling Nation
Judge

King (King with reign of ≤ 3 years)
good king

BOOK OF THE BIBLE

Prophet

David’s 2nd in command—Abishai
David’s general, killed by Solomon—Joab

Asahel

Judah Israel

All priests

of tribe of Benjamin, lost God’s favor.

Great King of Israel with many personal failings.

Son of Bathsheba. Very wise King tempted to idolatry by
many foreign wives.

Jeroboam (931-910) Rehoboam (931-913) Leads Northern rebellion, establishes
worship at Dan and Bethel.

1 CHRONICLES David idealized.

(Nadab) (910-909)

Baasha (909-886) Destroys house of Jeroboam.

(Elah) (886-885)

(Zimri) (7 days in 885)

Omri (885-874)

Ahab (874-853)

Founds Samaria.

Through pride, drives Ten Northern tribes
to rebel. Only Benjamin and Judah remain.

1 KINGS 2 CHRONICLES

Nathan

Focus on Judah, temple.

(Ahaziah) (853-852)

Joram (852-841) AKA Jehoram.

Marries Jezebel, builds temple to Baal,
persecutes Elijah. Elijah

Elisha

Jehu (841-814)

Jehoahaz (814-798)

Kills Joram of Israel, Ahaziah of Judah, entire house
of Omri. Destroys Baal’s temple and worshippers.

Joash (798-783)

Jeroboam II (783-743)

AKA Jehoash.

(Zechariah) (6 months in 743)

Restored boundaries of Israel.

(Shallum) (1 month in 743)

Menahem (743-738)

(Pekahiah) (738-737)

Pekah (737-732)

Hoshea (732-722)

Assyria Under Sargon II

Assyrian Exile—722

AMOS
Shepherd from Judah. The

injustice of Israel will doom her.

HOSEA
God’s faithful love is

never-ending, but He will
chastise in order to heal.

(Abijam) (913-911)

Asa (911-870) Moderate reform.

Jehoshaphat (870-848) Moderate reform, peace with Israel.

Jehoram (848-841) 2 KINGS
(Ahaziah) (841)

AKA Joram. Marries daughter of Jezebel
(Athaliah), behaves like Ahab.

Athaliah (841-835)

Joash (835-796)

Ahaziah’s mother. Kills all his sons except Joash to
usurp throne as Queen. Daughter of Jezebel.

AKA Jehoash. Rebuilds Temple but apostatizes. Later assassinated.

Amaziah (796-781)

Ahaz (736-716)

AKA Uzziah.

Fights with Assyria against Israel, loses.
Heinous idolater.

ISAIAH
MICAH

Hezekiah (716-687) Major reform—restricts worship to the
Temple. Fights Assyria (Sennacherib).

The worst—puts pagan altars and idols
in the Temple.

Manasseh (687-642)

(Amon) (642-640)

Josiah (640-609) Major reform—finds the book of
Deuteronomy (622)

(Jehoahaz) (609)

Jehoiakim (609-598) Installed by Pharaoh.

(Jehoiachin) (598-597) Deported to Babylon.

Zedekiah (597-587)

Babylon Judah’s elite taken to Babylon.
Babylonian Captivity—587

JEREMIAH ZEPHANIAH NAHUM
Foretells fall of
Nineveh (612).

627 on. Describes
God’s heartbreak at
Judah’s faithlessness,
foretells Captivity,
promises restora-

tion.

Coming Day of the
Lord. Unjust punished,
repentant restored
through Messiah.

HABAKKUK
Wicked will be destroyed,
just saved. Foretells
Babylon (“Chaldeans”).

Captured by Joash of Israel. Later assassinated.

• Exiled Israelites replaced by foreigners who intermarry, become Samaritans.
• TOBIT exiled in Assyria. His son Tobiah journeys with the Archangel

Raphael. Themes include the merits of almsgiving and burying the dead.

Some Israelite refugees

EZEKIEL

BARUCH

First prophet to be called outside
the Holy Land. Israel deserved
punishment, must acknowledge
that the Lord is God. Promise of
a new spirit and a new covenant.
Describes the new Temple,

prophesies against foreign lands. Purported scribe of
Jeremiah. Encouragement

for exiles.
Nebuchadnezzar DANIEL

Encourages faithfulness,
demonstrates superiority of

God of Israel. Belshazzar

Daniel fasting, fiery furnace.

Daniel and writing on wall, visions.

Darius the Mede
Daniel and lions’ den.

Cyrus of Persia (539-530)
538—sends Jews back, starts to rebuild Temple,
restores sacred artifacts.
Bel and the Dragon (DANIEL)
Sheshbazzar governor of Judah.

The Restoration
Judah post-Captivity

Darius I of Persia
Renews work on the Temple (520).

Temple finished around 516.

Cyrus

(522-486)

Xerxes of Persia (AKA Ahasuerus) (486-465)

Husband of ESTHER., who saves the Jews by interceding with the King when Haman tries to destroy them.
Artaxerxes I of Persia (465-423)
Stepson of Esther.

Priest who encourages fidelity to Torah (legalism). EZRA
NEHEMIAH Governor who rebuilt walls of Jerusalem.

(beginning around 445, Ezra likely somewhat later)

HAGGAI
First post-exilic prophet.

Exhortation to finish Temple to
avoid God’s wrath.

ZECHARIAH
Encouragement to finish
Temple for the Messiah.

MALACHI
Message of judgment to
complacent people.

Deposed by Pharaoh.

333-Alexander the Great of Greece
End of Persian Empire—331.

300-Ptolemies of Egypt
200-Seleucids of Assyria
1+2 MACCABEES

134-63-Hasmoneans—Jews
Descendants of Judas Maccabeus
Ruled Galilee and Judea with
(pagan) Samaria in between.

63- Rome

ECCLESIASTES
Vanity of the world, fulfillment
through obedience to God.

SIRACH
Primarily moral and spiritual

maxims.

JONAH
Preaches repentance to

Nineveh. Prophesies against Edom.

OBADIAH
Call to repentance before
apocalyptic Day of the Lord.

JOEL

Note: all dates are approximate.

TIMELINE OF THE BIBLE

FROM CREATION TO THE TIME OF CHRIST
The Fall.

First murder. Cain killed Abel whose
sacrifice of sheep was acceptable to God.

The Flood.

Righteous man with whom God made a covenant,
symbolized by circumcision. God promised to make a
great nation of his descendants. Tested when God
demanded that he sacrifice Isaac, the son of his extreme
old age.

(Israel)

Sarah’s maidservant. Lot
Nephew of Abraham. Saved before
destruction of Sodom and Gomorrah.

Jacob tricked his father to steal his brother’s birthright and
his father’s blessing. Worked 14 years in exchange for his
wives. After wrestling with God, was renamed Israel.

Joseph was the favorite son sold into slavery by his
brothers. And interpreter of dreams, he became Pharaoh’s
right hand and preserved his family when they moved to
Egypt during a great famine.

Story dealing with the Problem of
Evil. A righteous man is afflicted

to test his faith.

Moses leads Israel out of Egypt through the ten plagues
worked by God. Sees God in the burning bush, learns His
name, parts the Red Sea, receives the 10 Commandments,
then leads Israel for 40 years of wandering in the desert.
Aaron was his spokesman.

Story of a widow’s
faithfulness to her
mother-in-law.

Leah’s maid Rachel’s maid

Student of Eli, son of Hannah. Anoints
Saul, then David as king. 1+2 SAMUEL

PSALMS
Written over many centuries, the
Psalms are considered the great
prayer of the Church. They
contain every human emotion.

PROVERBS
Written over many centuries, a

collection of morally instructive verses.

God’s plan of salvation.
Begins prophesying in
740 after having his lips
purged
by a coal.

Condemns mere
ritualism, promises
salvation. Prophet
of social justice.

Stops the rebuilding of Jerusalem. Nehemiah persuades him to allow it.

JUDITH kills Holofernes, general of (ahistorical)
Assyrian Nebuchadnezzar.

THE SONG OF SONGS
A love poem—an allegory of the
love between God and his people.

History of the post-exilic
Jews led by the priestly
family of Judas Maccabeus.

WISDOM
Moral maxims in praise of God

and His wisdom.

• Jerusalem destroyed.
• Remnant in Judah composes LAMENTATIONS,

acrostic poems mourning loss of Jerusalem.
• Many, including Jeremiah, then emigrate

to Egypt.

