

Understanding
Times and Seasons

Part 3

The Bible Timeline

Declaring the End from the Beginning

Compiled by M. J. Beattie

Copyright © 2009, 2011, 2012, 2013 M. J. Beattie

Permission is granted only for the unedited reproduction and free distribution of this paper. All rights reserved.

(Comments or questions may be addressed to mjbeattie@cgsf.org.)

04-09-2013

Background information used in the construction of this timeline may be found in the following publications available free of charge at cgsf.org:

Discusses the units of time in Scripture.

Explores the prophetic implications of each day of creation week.

Preface

The Jewish calendar defines the autumn of 3760 BC as the time of the creation of Adam. This is based on a timeline created by Rabbi Yose ben Halafta in the second century AD. His dates basically follow the Biblical genealogies and other Scriptures in the Hebrew Masoretic Text in about the same way as the present work. But his numbers shrink the period of the Persian Empire down to just over 50 years, putting the fall of Babylon in around 374 BC instead of 539.

Rabbi Yose's dates are based on an interpretation of Daniel 9 that looked to Simon bar Kokhba (who died in the Jewish revolt in 135 AD) as a messiah, in fulfillment of the seventy weeks prophecy — squeezing the time between the destructions of the first and second temples into a 490-year period. With this interpretation, the Rabbis (Pharisees) conveniently and deliberately denied that Jesus was the Messiah. Yet Rabbi Yose's dates for events in the pre-Christian era are clearly in conflict with the records of history.

In the present work, the mainstream view of extra-biblical history is regarded as being generally accurate — in agreement with the Scriptures. And the gap between the Testaments is bridged with an understanding of the seventy weeks prophecy that accepts Jesus as the Messiah.

The Scriptural basis used in arriving at each date on this timeline is carefully

documented. However it should be understood that many of these dates, even many computed exclusively from the Bible, are approximate. In gleaning numbers from the genealogies in Genesis, we cannot assume that all of the individuals mentioned were born on the same day of the year. The number of months more or less than the given number of years is seldom stated.

However, having said that, it should be noted that the numbers given in the Bible add up in some very interesting ways — especially when viewed against a backdrop of the various symbolic lengths of a “day” or of a “time” in Scripture.

The Old Testament Scriptures give all of the information necessary to determine the number of years between the creation of Adam and the completion of the temple by Solomon — which brings us to the end of the third millennium of human history.

For the fourth millennium (the time of Solomon through Jesus), historians have used the Biblical numbers regarding the reigns of the various kings (of Judah, Israel, Babylon, etc.) along with archeological evidence to establish the BC dates. Although there has been resistance among atheistic historians to give much weight to the Scriptural record, the more evidence that has been unearthed, the more obvious it has become that the numbers found in Scripture

are in harmony with the witness of secular history, some of which is literally written in stone, clearly establishing the timing of the most significant fourth millennium events. But, as with the genealogies, the exact date (month and day as well as year) of events in the fourth millennium are not always given. In such cases there is a small margin of error possible. Human error in understanding could also throw things off a bit, but the general timeframe is well established. And the story of the millennial days gives the key necessary to verify that the approximate dating of the kings of Israel and Judah (as computed by those who accept both the archeological evidence and the Biblical record) is generally accurate.

Where to Begin

The first order of business in making any timeline is to decide what number to start with. Many timelines inadvertently start with year zero as the first year of Adam's life, so that he would be one year old in year 1, two in year 2, and 930 years old when he died in year 930. But here the year 1 AC is used as the first year After Creation and as the first year of Adam's life, such that he was one year old during year two and died during year 931. With this approach, if sabbatical years were counted from creation, then years evenly

divisible by seven (years 7, 14, 21, etc.) would have been sabbatical years.

The Jews traditionally associate Adam's creation with the beginning of the Biblical civil year. Here, the Sabbath of creation week is viewed as a jubilant memorial feast — a day celebrating the completion of creation, a feast of blowing of wedding trumpets for the newly created Adam and Eve, and the day of the new moon commencing the civil year (Rosh Hashanah, the Biblical Day of Trumpets). God set aside that day, the seventh day of the week, for mankind — resting from His labor to spend the time with His children. And He saw that all He had created and made was *very good!*

Setting Dates?

It is not humanly possible for all of the dates presented on this timeline to be correct. One can only offer the evidence of Biblical and extra-biblical history to the best of one's ability up to the point of publication. Many numbers seem to fit perfectly (or nearly so),

such as those that allow for a 2520-year gap, or some other relevant length of time, between two significant dates. Alignment of sabbatical and jubilee years, like those observed in the fulfillment of the seventy weeks prophecy, also helps to verify dating. And when the abomination of desolation, spoken of by Daniel the prophet, is seen standing where it ought not, then some remaining details will fall into place.

Although there was an expectation before beginning construction of this timeline that the events of the various millenniums should correspond directly to the events of creation week, every effort was made to be sure that there was no fudging of dates to force the numbers to fit. If Genesis One was to fit the timeline, the timeline had to be true. The timeline was *not* put together expressly to fit Genesis One; Genesis One just happens to fit the timeline. The way that it fits turns out to be somewhat different than expected, but it does fit amazingly well. And the events of creation week do appear to

have been meant to be prophetic, to illustrate in a parable how God would work with mankind throughout the ages.

The production of this timeline was *not* begun to find out when Jesus Christ will return. The goal was to prove the veracity of the idea that all of the events of creation week foreshadowed things to come in a 7000-year plan for humans on earth. If the timing of the return of Jesus Christ is hidden in the story of Genesis One, then that is God's doing. And, as the details of the story unfold, it behooves us to give glory to the Great Designer of such an intricately detailed and wonderfully laid out plan.

One thing is certain: If the millennial days on this timeline are even close to being appropriately aligned, then the end of the age is upon us *now*. And, “the Amen, the Faithful and True Witness, the Beginning of the creation of God” stands at the door knocking (Revelation 3:14,20)*. Can we hear His voice?

“Remember the former things of old, For I *am* God, and *there is* no other;
I *am* God, and *there is* none like Me, Declaring the end from the beginning,
And from ancient times *things* that are not *yet* done,
Saying, ‘My counsel shall stand, And I will do all My pleasure’ ...”

— Isaiah 46:9-10

*Except for the creation week scroll, and as otherwise noted, all Scriptures quoted in this document are from the New King James version.

Years according to BC or AD Western dating:	3922 – 3921 BC	3912 – 3911 BC	3902 – 3901 BC	3892 – 3891 BC	3882 – 3881 BC	3872 – 3871 BC	3862 – 3861 BC	3852 – 3851 BC	3842 – 3841 BC	3832 – 3831 BC	3822 – 3821 BC	3812 – 3811 BC	3802 – 3801 BC	3792 – 3791 BC	3782 – 3781 BC	3772 – 3771 BC	3762 – 3761 BC	3752 – 3751 BC	3742 – 3741 BC	3732 – 3731 BC	3722 – 3721 BC	3712 – 3711 BC	3702 – 3701 BC	3692 – 3691 BC	3682 – 3681 BC	3672 – 3671 BC	3662 – 3661 BC	3652 – 3651 BC	3642 – 3641 BC	3632 – 3631 BC	3622 – 3621 BC	3612 – 3611 BC	3602 – 3601 BC	3592 – 3591 BC	3582 – 3581 BC	3572 – 3571 BC	3562 – 3561 BC	3552 – 3551 BC	3542 – 3541 BC	3532 – 3531 BC	3522 – 3521 BC	3512 – 3511 BC	3502 – 3501 BC	3492 – 3491 BC	3482 – 3481 BC	3472 – 3471 BC	3462 – 3461 BC	3452 – 3451 BC	3442 – 3441 BC	3432 – 3431 BC	3422 – 3421 BC	3412 – 3411 BC	3402 – 3401 BC	3392 – 3391 BC	3382 – 3381 BC	3372 – 3371 BC
---	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------

1000-year night watches: **A thousand years is as a watch in the night.** (Psalm 90:4) The serpent's deception brought spiritual darkness upon mankind. So an acceptable way for repentant sinners to access it was provided by the sacrifice of Christ. (Isaiah 59:1-2; 53:4-5; John 14:6; 6:47-58; 3:16) **Evening Watch** in a nearly 4000-year night (3922 – 2934 BC / 6 to 9 p.m.)

1000-year days: (Psalm 90:4; 2 Peter 3:8) **Adam** (the name means "ruddy," as flushed with blood) lived 930 years

"In the beginning God created the heavens and the earth."
(Genesis 1:1, RSV)

Thousand-year days

With the Lord a thousand years are as one day (2 Peter 3:8).

Adam was told, "In the day that you eat of it [of the tree of the knowledge of good and evil] you shall surely die" (Genesis 2:17). And so he did — he ate, and he died within the first millennial day.

"Sundown"
Darkness descended upon mankind when Adam and Eve turned away from the light of God's words to walk in the shadows of the serpent's deception.
1 AC / autumn, 3922 BC

"The earth was [became] without form [lacking backbone, character, and family stability — swayed by the serpent's guile] and void [of the true knowledge and spirit of God], and [mental and spiritual] darkness was upon the face of the deep [clouding the vision of the human 'waters']..." (Genesis 1:2)

"Sunrise" time
500 years into the 1st millennial day, the world remained spiritually dark — densely clouded over with the gloom of deceit.

one long dark night
over half a millennium without any widely-influential prophet of God

Count 50 days (each "day" lasting forty years) to the time of the initial calling of Abram and Sarai, to separate them from their roots in Ur of the Chaldees, as the firstfruits brought into the Old Testament church.

40-year days: (Hebrews 3:7-9) **one day**

Years After Creation:	1 AC	11 AC	21 AC	31 AC	41 AC	51 AC	61 AC	71 AC	81 AC	91 AC	101 AC	111 AC	121 AC	131 AC	141 AC	151 AC	161 AC	171 AC	181 AC	191 AC	201 AC	211 AC	221 AC	231 AC	241 AC	251 AC	261 AC	271 AC	281 AC	291 AC	301 AC	311 AC	321 AC	331 AC	341 AC	351 AC	361 AC	371 AC	381 AC	391 AC	401 AC	411 AC	421 AC	431 AC	441 AC	451 AC	461 AC	471 AC	481 AC	491 AC	501 AC	511 AC	521 AC	531 AC	541 AC	551 AC
-----------------------	------	-------	-------	-------	-------	-------	-------	-------	-------	-------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

1st millennium's night

3482 – 3481 BC	3472 – 3471 BC	3462 – 3461 BC	3452 – 3451 BC	3442 – 3441 BC	3432 – 3431 BC	3422 – 3421 BC	3412 – 3411 BC	3402 – 3401 BC	3392 – 3391 BC	3382 – 3381 BC	3372 – 3371 BC	3362 – 3361 BC	3352 – 3351 BC	3342 – 3341 BC	3332 – 3331 BC	3322 – 3321 BC	3312 – 3311 BC	3302 – 3301 BC	3292 – 3291 BC	3282 – 3281 BC	3272 – 3271 BC	3262 – 3261 BC	3252 – 3251 BC	3242 – 3241 BC	3232 – 3231 BC	3222 – 3221 BC	3212 – 3211 BC	3202 – 3201 BC	3192 – 3191 BC	3182 – 3181 BC	3172 – 3171 BC	3162 – 3161 BC	3152 – 3151 BC	3142 – 3141 BC	3132 – 3131 BC	3122 – 3121 BC	3112 – 3111 BC	3102 – 3101 BC	3092 – 3091 BC	3082 – 3081 BC	3072 – 3071 BC	3062 – 3061 BC	3052 – 3051 BC	3042 – 3041 BC	3032 – 3031 BC	3022 – 3021 BC	3012 – 3011 BC	3002 – 3001 BC	2992 – 2991 BC	2982 – 2981 BC	2972 – 2971 BC	2962 – 2961 BC	2952 – 2951 BC	2942 – 2941 BC	2932 – 2931 BC	2922 – 2921 BC	2912 – 2911 BC	2902 – 2901 BC	2892 – 2891 BC	2882 – 2881 BC	2872 – 2871 BC
----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------

Evening Watch in a nearly 4000-year night (3922 – 2934 BC / 6 to 9 p.m.)

While the earth waited for the Messiah's Light, the night watchmen (Enoch, Noah, Moses, the prophets...) were lights, called upon to expose the works of the devil. (Isaiah 21:6; Jeremiah 6:17; Ezekiel 3:17-21; 33:7-9)

9 p.m.
changing of guard in 4000-year night

	7		8		9		10		11		12		13		14
--	---	--	---	--	---	--	----	--	----	--	----	--	----	--	----

"Have no fellowship with the unfruitful works of darkness, but rather expose *them*... All things that are exposed are made manifest by the light, for whatsoever makes manifest is light" (Ephesians 5:11,13).

Adam															
Seth															
Enosh															
Cainan															

Mahalaleel ("praise of God") 895 years

$65 + 830 = 895$

Jared ("a descent") 962 years

$162 + 800 = 962$

Enoch ("initiated" to do a special work — hot and on fire with the Light of God) lived 365 years

$65 + 300 = 365$

Methuselah ("man of a dart" pointing toward flood) 969 years

$187 + 782 = 969$

Lamech 777 years

$876 AC$

Spiritual Daylight
came to Enoch as God worked with him. And that light was shared with the world as Enoch boldly and openly lived and taught God's right and holy way. Yet, Enoch was hated because he prophesied of God's eventual judgment against the ungodly behavior of the men of his day — men who loved the darkness of having their own way, rather than the light. (Genesis 5:21-24; Jude 14-15; Hebrews 11:5)

"All the days of Enoch were 365 years" (Genesis 5:23).
This matches the number of days in a solar year and points to the fact that the spiritual light in Enoch came directly from God, from the "Sun of Righteousness" (Malachi 4:2), the daytime "Light of the world" (John 9:5) with whom Enoch walked.

Enoch prophesied, "Behold the Lord comes... to execute judgment on all, to convict all who are ungodly among them of all their ungodly deeds which they have committed in an ungodly way, and of all the harsh things which ungodly sinners have spoken against Him" (Jude 14-15).

"... and the Spirit of God was moving over the face of the waters. And God said, "Let there be light" [of the knowledge of God, showing the right way to live]; and there was light [emanating from God through Enoch as Enoch walked with God]. And God saw that the light [in Enoch] was good; and God separated the light from the darkness [by taking Enoch away from those who sought to kill him]. God called the light Day [meaning "Hot", on fire with the Truth], and the darkness he called Night ["Twisted" away from the light]. And there was evening and there was morning, one [millennium-long] day" (Genesis 1:2-5).

"Sunset"
The 1st millennial day came to a close when Enoch walked off with God (the Light of Day) and disappeared.
989 AC / 2934 BC

About 70 years after the disappearance of Enoch, Lamech called his newborn son's name Noah, saying, "This one will comfort us concerning our work and the toil of our hands, because of the ground which the LORD has cursed." (Genesis 5:29)

For want of the right foundation, because the world loved darkness and had the spirit of murder, the first "1000-year day" was cut short by about twelve years. Similarly, the rest of the days of Satan's rule over man appear to have been shortened (Matthew 24:22; Mark 13:20).

5		6	7 (14)	1	2	3	4	5	6	7 (21)	1	2	3	4	5	6
---	--	---	--------	---	---	---	---	---	---	--------	---	---	---	---	---	---

441 AC	451 AC	461 AC	471 AC	481 AC	491 AC	501 AC	511 AC	521 AC	531 AC	541 AC	551 AC	561 AC	571 AC	581 AC	591 AC	601 AC	611 AC	621 AC	631 AC	641 AC	651 AC	661 AC	671 AC	681 AC	691 AC	701 AC	711 AC	721 AC	731 AC	741 AC	751 AC	761 AC	771 AC	781 AC	791 AC	801 AC	811 AC	821 AC	831 AC	841 AC	851 AC	861 AC	871 AC	881 AC	891 AC	901 AC	911 AC	921 AC	931 AC	941 AC	951 AC	961 AC	971 AC	981 AC	991 AC	1001 AC	1011 AC	1021 AC	1031 AC	1041 AC	1051 AC
--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	---------	---------	---------	---------	---------	---------

M. J. Beattie 06-13-2012

About 70 years after the disappearance of Enosh, Lamech called his newborn son's name Noah, saying, "This one will comfort us concerning our work and the toil of our hands, because of the ground which the LORD has cursed." (Genesis 5:29)

birth of Noah

182 years + 595 = 777 years

another spiritually dark night
with no open intervention or major public prophecy from God

The first two millennia were like winter days. They had long, cold nights (spiritually-speaking) and relatively short periods of daylight.

"Sundown"
The 1st millennial day came to a close when Enosh walked off with God (the Light of Day) and disappeared.
989 AC / 2934 BC

For want of the right foundation, because the world loved darkness and had the spirit of murder, the first "1000-year day" was cut short by about twelve years. Similarly, the rest of the days of Satan's rule over man appear to have been shortened (Matthew 24:22; Mark 13:20).

How could Shem have been 100 years old when Arphaxad was born two years after the flood, if Noah was 500 when Shem was born and 600 when the flood came? For the numbers to fit, Noah must have been almost (but not quite) 501 years old when Shem was born, turning 600 shortly before the flood began. Then when Arphaxad was born about two years after the 40-day deluge, Shem would have been almost (but not yet) 101. The alternative explanation claims that it was not Shem, but rather Japheth who was born when Noah was 500 (and that it was not Abram, but rather his older brother Haran who was born when Terah was 70). But does this explanation make sense? The Bible is the story of Abraham. Genesis holds his family records, handed down through Moses, to whom God spoke face-to-face. The birth dates of Japheth and Haran are irrelevant to the story.

2482 – 2481 BC	2472 – 2471 BC	2462 – 2461 BC	2452 – 2451 BC	2442 – 2441 BC	2432 – 2431 BC	2422 – 2421 BC	2412 – 2411 BC	2402 – 2401 BC	2392 – 2391 BC	2382 – 2381 BC	2372 – 2371 BC	2362 – 2361 BC	2352 – 2351 BC	2342 – 2341 BC	2332 – 2331 BC	2322 – 2321 BC	2312 – 2311 BC	2302 – 2301 BC	2292 – 2291 BC	2282 – 2281 BC	2272 – 2271 BC	2262 – 2261 BC	2252 – 2251 BC	2242 – 2241 BC	2232 – 2231 BC	2222 – 2221 BC	2212 – 2211 BC	2202 – 2201 BC	2192 – 2191 BC	2182 – 2181 BC	2172 – 2171 BC	2162 – 2161 BC	2152 – 2151 BC	2142 – 2141 BC	2132 – 2131 BC	2122 – 2121 BC	2112 – 2111 BC	2102 – 2101 BC	2092 – 2091 BC	2082 – 2081 BC	2072 – 2071 BC	2062 – 2061 BC	2052 – 2051 BC	2042 – 2041 BC	2032 – 2031 BC	2022 – 2021 BC	2012 – 2011 BC	2002 – 2001 BC	1992 – 1991 BC	1982 – 1981 BC	1972 – 1971 BC	1962 – 1961 BC	1952 – 1951 BC	1942 – 1941 BC	1932 – 1931 BC	1922 – 1921 BC	1912 – 1911 BC	1902 – 1901 BC	1892 – 1891 BC	1882 – 1881 BC	1872 – 1871 BC
----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------

Count seven weeks (of 20-year "days") from when Noah began to preach until the end of Israel's sojourning. Noah, as the first chosen to be saved into the post-flood world, foreshadowed Christ's having been set apart from the foundation of the world to become "the firstfruits of those who have fallen asleep" (1 Corinthians 15:20). Then, Israel in the wilderness, as "holiness to the Lord, the firstfruits of His increase" (Jeremiah 2:2-3), prefigured those in the NT era who have been separated from the world as the "firstfruits of His creatures" (James 1:18).

The story of Noah's ark is in Genesis 5:28-9:29. The numbers of the years in the lives of Shem through Terah are in Genesis 11:10-26,32.

500 (+ 450) = 950 Noah lived 600 years before the flood + 350 after = 950 years (Genesis 7:6; 9:28-29)

Shem ("name" as in honor, authority, character) 600 years

100 + 500 (= 600) (Genesis 11:10-11)

Arphaxad ("stronghold of Chaldees") 438 years

1660 AC 35 + 403 (= 438) "Cainan" (Luke 3:36) means "their smith". Salah may have been son of Arphaxad, the smith.

Salah ("dart" / "growth shoot" / "branch") 433 years

1695 AC 30 + 403 (= 433)

Eber ("a region across" / "on the opposite side") 464 years

1725 AC 34 + 430 (= 464)

Peleg ("earthquake" or "division") 239 years

1759 AC 30 + 209 (= 239)

Reu ("friend") 239 years

1789 AC 32 + 207 (= 239)

Serug ("tendrill" / "intertwined") 230 years

1821 AC 30 + 200 (= 230)

Nahor ("snorer" / "snorting") 148 years

1851 AC 29 + 119 (= 148)

Terah ("station") 205 years

1880 AC 70 (+ 135) = 205

Haran 1950 AC / 1972 BC

Abram ("high father") — **Abraham** ("father of many") 1972 BC

Sarai ("ruler") — **Sarah** ("princess") 127

Lot 1969 AC / 1963 BC

Ishmael 2028 AC / 2036 AC / 1886 BC

Isaac 2050 AC / 1872 BC

Methuselah ("man of a dart") died 1658 AC

Lamech lived 777 years died 1653 AC

40-day Deluge autumn, 2264 BC Heshvan 17– Kislev 26, 1659 AC (early in a sabbatical year)

Cush, son of Ham

Nimrod ("the rebel")

? Tammuz (the "sun"-god / Baal)

Noah's 7th century pictured the millennial rest

Tower of Babel confusion of languages 2164–2163 BC 1759 AC

The earth was divided, dispersed from Babel, in the days of Peleg's gestation. So the building of the city ceased (Genesis 10:25; 11:8-9). And the people of Babel, with their corrupt ideas about religious worship and about how to treat one another, were scattered abroad to flow out over the face of all the earth. Thus they, and those who followed in their wicked ways, became the "waters below" or "seas" of the post-flood world — as referred to in Revelation 17:15.

Terah, with Abram, Lot and Sarai moved from Ur of the Chaldeans to Haran (Genesis 11:31) (date not given)

However, Terah was indeed dead spiritually (Joshua 24:2), which is why Abram was told to leave him. Stephen, a man full of faith, was in error in a number of the details that Acts 7 faithfully records that he said. His example serves to instruct us that God's NT servants are not infallible. We must prove all things.

Abram moved to Canaan at age 75 — 365 years after Noah left the ark 2025 AC 1897 BC (Genesis 12:4)

Birth of Isaac Spring, 2050 AC 1872 BC (Genesis 17: 21-5)

Circumcision Covenant & Fall of Sodom Spring, 2049 AC 1873 BC

birth betrothal and marriage of Sarai the free woman picturing **Jerusalem above** (Galatians 4:22-31)

Jubilee 1961 AC 1971 AC 1981 AC 1991 AC 2001 AC 2011 AC 2021 AC 2031 AC 2041 AC 2051 AC

2 **3** **4** **5** **6** **7 (42)** **1** **2** **3** **4** **5** **6** **7 (49)** **1 (50)** **2** **3**

2nd millennium's daytime

1441 AC **1451 AC** **1461 AC** **1471 AC** **1481 AC** **1491 AC** **1501 AC** **1511 AC** **1521 AC** **1531 AC** **1541 AC** **1551 AC** **1561 AC** **1571 AC** **1581 AC** **1591 AC** **1601 AC** **1611 AC** **1621 AC** **1631 AC** **1641 AC** **1651 AC** **1661 AC** **1671 AC** **1681 AC** **1691 AC** **1701 AC** **1711 AC** **1721 AC** **1731 AC** **1741 AC** **1751 AC** **1761 AC** **1771 AC** **1781 AC** **1791 AC** **1801 AC** **1811 AC** **1821 AC** **1831 AC** **1841 AC** **1851 AC** **1861 AC** **1871 AC** **1881 AC** **1891 AC** **1901 AC** **1911 AC** **1921 AC** **1931 AC** **1941 AC** **1951 AC** **1961 AC** **1971 AC** **1981 AC** **1991 AC** **2001 AC** **2011 AC** **2021 AC** **2031 AC** **2041 AC** **2051 AC**

Midnight Watch (9 p.m. to midnight / 2934 – 1946 BC)

Midnight changing of guard in 4000-year night

Count seven weeks (of 20-year "days") from when Noah began to preach until the end of Israel's sojourning.

Ancient world's last hour – the 12th 140-year period since creation.

Noah: preacher of righteousness 120 years

500 (+ 450) = 950 Noah lived 600 years before the flood + 350 after = 950 years (Genesis 7:6; 9:28-29)

"Sunrise" time
The midpoint of the 2nd millennial day was overcast with the darkness of sin and clouds of impending doom.

Noah's message:
"Mankind's days will be 120 years." (Genesis 6:3)
Repent or die!

How could Shem have been 100 years old when Arphaxad was born two years after the flood, if Noah was 500 when Shem was born and 600 when the flood came? For the numbers to fit, Noah must have been almost (but not quite) 501 years old when Shem was born, turning 600 shortly before the flood began. Then when Arphaxad was born about two years after the 40-day deluge, Shem would have been almost (but not yet) 101. The alternative explanation claims that it was not Shem, but rather Japheth who was born when Noah was 500 (and that it was not Abram, but rather his older brother Haran who was born when Terah was 70). But does this explanation make sense? The Bible is the story of Abraham.

The deaths of Lamech and Methuselah were signs of the imminence of the **END OF THE WORLD** that then existed (2 Peter 3:6).
"The righteous perisheth, and no man layeth it to heart; and merciful men are taken away, none considering that the righteous is taken away from the evil to come" (Isaiah 57:1 KJV).

"And God said, 'Let there be a firmament [a space of air as in Noah's ark] in the midst of the waters [of flood and rain], and let it separate the waters from the waters. 'And God made the firmament [sealing Noah into the ark]

and separated the waters [people] which were under the firmament [under the ark in the flood] from the waters [people] which were above the firmament [floating up above in the air within the ark]. And it was so.

And God called the firmament Heaven [meaning "lofty; aloft"]. And there was evening [as the light of what Enoch had taught faded] and there was morning [as Noah's preaching gave light to the world] a second day" (Genesis 1:6-8).

Spiritual daylight came when God spoke to Noah, revealed His plans to him, and made him a preacher of righteousness. (Compare Ezekiel 33:9)

God gave Methuselah the honor of the longest human lifespan (969 years).

The Great Flood 1659 AC / 2264 BC gave the land a year of rest

Noah's 7th century pictured the millennial rest

Babel was built and abandoned at the end of Noah's seventh century, foreshadowing the rise and fall of Gog and Magog at the end of the seventh millennium (Revelation 20).

As Paul (Acts 13:20) misunderstood the length of the period of the judges, so Stephen (Acts 7:4) was mistaken in saying that Terah was dead when Abram left Haran. However, Terah was indeed dead spiritually (Joshua 24:2), which is why Abram was told to leave him. Stephen, a man full of faith, was in error in a number of the details that Acts 7 faithfully records that he said. His example serves to instruct us that God's NT servants are not infallible. We must prove all things.

Terah, with Abram, Lot and Sarai moved from Ur of the Chaldeans to Haran (Genesis 11:31) (date not given)

Abram moved to Canaan at age 75 — 365 years after Noah left the ark 2025 AC 1897 BC (Genesis 12:4)

birth betrothal and marriage of Sarai the free woman picturing **Jerusalem above** (Galatians 4:22-31)

Circumcision Covenant & Fall of Sodom Spring, 2049 AC 1873 BC

Birth of Isaac Spring, 2050 AC 1872 BC (Genesis 17: 21-5)

Midnight Watch (9 p.m. to midnight / 2934 – 1946 BC)

Midnight changing of guard in 4000-year night

Count seven weeks (of 20-year "days") from when Noah began to preach until the end of Israel's sojourning.

Ancient world's last hour – the 12th 140-year period since creation.

Noah: preacher of righteousness 120 years

500 (+ 450) = 950 Noah lived 600 years before the flood + 350 after = 950 years (Genesis 7:6; 9:28-29)

The Great Flood 1659 AC / 2264 BC gave the land a year of rest

Noah's 7th century pictured the millennial rest

Babel was built and abandoned at the end of Noah's seventh century, foreshadowing the rise and fall of Gog and Magog at the end of the seventh millennium (Revelation 20).

As Paul (Acts 13:20) misunderstood the length of the period of the judges, so Stephen (Acts 7:4) was mistaken in saying that Terah was dead when Abram left Haran. However, Terah was indeed dead spiritually (Joshua 24:2), which is why Abram was told to leave him. Stephen, a man full of faith, was in error in a number of the details that Acts 7 faithfully records that he said. His example serves to instruct us that God's NT servants are not infallible. We must prove all things.

Terah, with Abram, Lot and Sarai moved from Ur of the Chaldeans to Haran (Genesis 11:31) (date not given)

Abram moved to Canaan at age 75 — 365 years after Noah left the ark 2025 AC 1897 BC (Genesis 12:4)

birth betrothal and marriage of Sarai the free woman picturing **Jerusalem above** (Galatians 4:22-31)

Circumcision Covenant & Fall of Sodom Spring, 2049 AC 1873 BC

Birth of Isaac Spring, 2050 AC 1872 BC (Genesis 17: 21-5)

Midnight Watch (9 p.m. to midnight / 2934 – 1946 BC)

Midnight changing of guard in 4000-year night

Count seven weeks (of 20-year "days") from when Noah began to preach until the end of Israel's sojourning.

Ancient world's last hour – the 12th 140-year period since creation.

Noah: preacher of righteousness 120 years

500 (+ 450) = 950 Noah lived 600 years before the flood + 350 after = 950 years (Genesis 7:6; 9:28-29)

The Great Flood 1659 AC / 2264 BC gave the land a year of rest

Noah's 7th century pictured the millennial rest

Babel was built and abandoned at the end of Noah's seventh century, foreshadowing the rise and fall of Gog and Magog at the end of the seventh millennium (Revelation 20).

As Paul (Acts 13:20) misunderstood the length of the period of the judges, so Stephen (Acts 7:4) was mistaken in saying that Terah was dead when Abram left Haran. However, Terah was indeed dead spiritually (Joshua 24:2), which is why Abram was told to leave him. Stephen, a man full of faith, was in error in a number of the details that Acts 7 faithfully records that he said. His example serves to instruct us that God's NT servants are not infallible. We must prove all things.

Terah, with Abram, Lot and Sarai moved from Ur of the Chaldeans to Haran (Genesis 11:31) (date not given)

Abram moved to Canaan at age 75 — 365 years after Noah left the ark 2025 AC 1897 BC (Genesis 12:4)

birth betrothal and marriage of Sarai the free woman picturing **Jerusalem above** (Galatians 4:22-31)

Circumcision Covenant & Fall of Sodom Spring, 2049 AC 1873 BC

Birth of Isaac Spring, 2050 AC 1872 BC (Genesis 17: 21-5)

Midnight Watch (9 p.m. to midnight / 2934 – 1946 BC)

M. J. Beattie 03-06-2013

M. J. Beattie 03-06-2013

birth betrothal and marriage of Sarai the free woman picturing Jerusalem above (Galatians 4:22-31)

Circumcision Covenant & Fall of Sodom Spring, 2049 AC 1873 BC

Birth of Isaac Spring, 2050 AC 1872 BC (Genesis 17: 21:5)

"Sundown" ending the 2nd millennial day came as Noah's influence faded, and most of his descendants turned to idolatry. c. 1977 AC / 1946 BC

the fathers

"And God said, 'Let the waters under the heavens [peoples dispersed from Babel] be gathered together into one place [into Egypt], and let the dry land [heirs of Abraham] appear.' And it was so. God called the dry land Earth [meaning "to be firm", i.e. stable, of good character, founded on Rock] and the waters that were gathered together he called Seas [meaning "to roar" as the nations roar]. And God saw that it was good" (Genesis 1:9-10).

Abraham's seed was not permitted to take possession of the Promised Land until the 2520th year (seven 360-year periods) after Adam was kicked out of the garden of Eden. (Compare this with Leviticus 26:18.)

"Sunrise"
The Light of day came to the 3rd millennium when God brought the children of Israel out of Egypt's spiritual darkness and illuminated them with His Presence and with His Law. 2480 AC / 1442 BC

8th day
The Israelites entered the Promised Land at the beginning of the eighth 40-year day after Jacob went down into Egypt.

1522 – 1521 BC	1512 – 1511 BC	1502 – 1501 BC	1492 – 1491 BC	1482 – 1481 BC	1472 – 1471 BC	1462 – 1461 BC	1452 – 1451 BC	1442 – 1441 BC	1432 – 1431 BC	1422 – 1421 BC	1412 – 1411 BC	1402 – 1401 BC	1392 – 1391 BC	1382 – 1381 BC	1372 – 1371 BC	1362 – 1361 BC	1352 – 1351 BC	1342 – 1341 BC	1332 – 1331 BC	1322 – 1321 BC	1312 – 1311 BC	1302 – 1301 BC	1292 – 1291 BC	1282 – 1281 BC	1272 – 1271 BC	1262 – 1261 BC	1252 – 1251 BC	1242 – 1241 BC	1232 – 1231 BC	1222 – 1221 BC	1212 – 1211 BC	1202 – 1201 BC	1192 – 1191 BC	1182 – 1181 BC	1172 – 1171 BC	1162 – 1161 BC	1152 – 1151 BC	1142 – 1141 BC	1132 – 1131 BC	1122 – 1121 BC	1112 – 1111 BC	1102 – 1101 BC	1092 – 1091 BC	1082 – 1081 BC	1072 – 1071 BC	1062 – 1061 BC	1052 – 1051 BC	1042 – 1041 BC	1032 – 1031 BC	1022 – 1021 BC	1012 – 1011 BC	1002 – 1001 BC	992 – 991 BC	982 – 981 BC	972 – 971 BC	962 – 961 BC	952 – 951 BC	942 – 941 BC	932 – 931 BC	922 – 921 BC	912 – 911 BC
----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	----------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------

Cockcrow Watch
(midnight to 3 a.m. / 1946 – 958 BC)

31 The genealogy of Judah through David is in 1 Chronicles 2:3-17; Ruth 4:18-22 and Luke 3:31-33.

32

33

34

35

36

Glory departed Israel when ark of God was taken (1 Samuel 4:21-22) in autumn, c. 2846 AC / 1077 BC

29.5 years? David's sole reign in Jerusalem

3 a.m. in 4000-year night

37

38

Jerusalem with the throne of David provided the lesser light

Judah (Jeremiah 11:16) and King David (Psalm 52:8) were green olive trees.

Abijah, 3 yrs 913-911

Amminadab

Nahshon

Salmon + Rahab

Josephus claims that Joshua led Israel 25 years (Antiquities 5.1.29)

During the period of the judges God was Israel's king And in His Light, in the Light of His Word, The Israelites were commanded to walk. (Compare 1 Samuel 8:6-7; Isaiah 44:6; Psalm 95:3-5.)

Boaz + Ruth

Obed

Apparently Salmon "begot" Boaz as a distant ancestor. Obed, also, may have preceded Jesse by several generations. (Ruth 4:21-22; Matthew 1:5)

Jesse

Restoration of ark of God to Israel in 1076 BC = 490 years before Solomon's temple was destroyed.

365 years of glory after God came in the pillar of cloud by day, fire by night.

c. 1077 BC departure is 120 years before God's glory filled the temple.

7.5 years in Hebron

David ("beloved") 40-yr reign c. 2915-2955 AC c. 1007-967 BC 33 years in Jerusalem

7.5 years in Hebron

Solomon ("peaceful") 40 yrs. 971 (967) - 931

temple

7 A time of millennial-like REST

Judah

Benjamin

Levi

The foundation of God's temple was laid in the 480th year after the Israelites came out of Egypt (1 Kings 6:1,37) — after six 80-year "days"

1

2

3

4

Eli, priest at Shiloh in Ephraim — judged 40 years — lived 98.

Josephus says Saul reigned 18 years before & 2 years after Samuel's death. (Antiq. 6.14.9)

Saul 20-yr. reign 1027-1007

united monarchy

Temple foundation was laid in the springtime of 2959 AC / c. 963 BC

Temple was finished and dedicated 6½ years later at the beginning of 2966 AC in autumn, c. 957 BC (1 Kings 6:1,37-38; 2 Chronicles 3:2)

Nadab, 2 yrs 910-909

Jeroboam 22, 931-910

Baasha

Ephraim

Simeon

Dan

Issachar

Naphtali

Zebulun

Asher

Reuben

Manasseh

Gad

931 BC / 2991 AC division of monarchy (1 Kings 12; 2 Chronicles 10)

Joshua 110 years (Joshua 24:29; Judges 2:8)

Elders

Israel served the LORD all the days of Joshua and the elders who saw all the great works God did for Israel. (Judges 2:7)

Israel served Cushman-Rishathaim of Mesopotamia (Judges 3:7-8)

land had rest under **Othniel of Judah 40 years** (3:9-11)

18 years Israel served Eglon king of Moab (3:12-14)

Judges

80 years land had rest under **Ehud, a Benjamite** (3:15-30) (Shamgar's years and tribe are not given.)

Shamgar against Philistines (3:31)

20 years **Canaan King Jabin** and Sisera mightily oppressed Israel (4:1-3)

land had rest 40 years after **Deborah of Mt. Ephraim** (with Barak of Naphtali) led against Jabin (chs. 4-5)

Tola of Issachar living in Shamir of Mt. Ephraim judged 23 years (10:1-2)

Iznan of Bethlehem 7 years (ch. 9)

Eilon of Zebulon & in Judah, Benjamin & Ephraim 10 years

Abdon of Ephraim 8 years

Abimelech reigned 3 years (ch. 12)

Jair a Gileadite judged 22 years (10:3-5)

Philistines and Ammon vexed east of Jordan 18 years (10:6-7)

Jephthah 6 yrs a Gileadite (ch. 12)

Samuel, a Levite, lived in Ephraim (chs. 13-16)

Samson, a Danite — judged 20 years — began deliverance (chs. 13-16)

The LORD was against the Philistines all the days of Samuel (1 Samuel 7:13) (1 Samuel 14:52)

There was fierce war with the Philistines all the days of Saul. (1 Samuel 14:52)

Ark of God abode in Kirjathjearim 20 years before the Israelites sought God (1 Samuel 7:2). And it stayed there until David moved it into Jerusalem. (2 Samuel 6; 1 Chronicles 15)

Israel dwelt in the land about 300 years before Jephthah was called upon to defend Israel against Ammon. (Judges 11:26)

Abraham's seed was not permitted to take possession of the Promised Land until the 2520th year (seven 360-year periods) after Adam was kicked out of the garden of Eden. (Compare this with Leviticus 26:18.)

Crossed Jordan Nisan 10, 2520 AC 1402 BC

The events of **Judges 17-21** occurred shortly after Joshua and the elders died, while Dan was still acquiring land, and Phinehas, grandson of Aaron, was chief priest.

Israel served the LORD all the days of Joshua and the elders who saw all the great works God did for Israel. (Judges 2:7)

Israel served Cushman-Rishathaim of Mesopotamia (Judges 3:7-8)

land had rest under **Othniel of Judah 40 years** (3:9-11)

18 years Israel served Eglon king of Moab (3:12-14)

Judges

80 years land had rest under **Ehud, a Benjamite** (3:15-30) (Shamgar's years and tribe are not given.)

Shamgar against Philistines (3:31)

20 years **Canaan King Jabin** and Sisera mightily oppressed Israel (4:1-3)

land had rest 40 years after **Deborah of Mt. Ephraim** (with Barak of Naphtali) led against Jabin (chs. 4-5)

Tola of Issachar living in Shamir of Mt. Ephraim judged 23 years (10:1-2)

Iznan of Bethlehem 7 years (ch. 9)

Eilon of Zebulon & in Judah, Benjamin & Ephraim 10 years

Abdon of Ephraim 8 years

Abimelech reigned 3 years (ch. 12)

Jair a Gileadite judged 22 years (10:3-5)

Philistines and Ammon vexed east of Jordan 18 years (10:6-7)

Jephthah 6 yrs a Gileadite (ch. 12)

Samuel, a Levite, lived in Ephraim (chs. 13-16)

Samson, a Danite — judged 20 years — began deliverance (chs. 13-16)

The LORD was against the Philistines all the days of Samuel (1 Samuel 7:13) (1 Samuel 14:52)

There was fierce war with the Philistines all the days of Saul. (1 Samuel 14:52)

Ark of God abode in Kirjathjearim 20 years before the Israelites sought God (1 Samuel 7:2). And it stayed there until David moved it into Jerusalem. (2 Samuel 6; 1 Chronicles 15)

Israel dwelt in the land about 300 years before Jephthah was called upon to defend Israel against Ammon. (Judges 11:26)

"Sunrise" The Light of day came to the 3rd millennium when God brought the children of Israel out of Egypt's spiritual darkness and illuminated them with His Presence and with His Law. 2480 AC / 1442 BC

Exodus Nisan 15, 2480 AC (Thursday, April 11)

Lunar data shows that in 1442 BC Nisan 14 (the Passover preparation day) would have been Wednesday, April 10 (lamps slain Wed. afternoon / departure Thurs. morning)

Amram 137 years

Aaron 123 years (Exodus 7:7; Numbers 33:38-39)

Moses ("drawing out" of water) 120 years 1482 BC Moses in Midian

7 40-year day of trial in the wilderness (Hebrews 3:7-9)

8th day The Israelites entered the Promised Land at the beginning of the eighth 40-year day after Jacob went down into Egypt.

"And God said, 'Let the earth [the Promised Land] put forth vegetation [people and families firmly rooted in the land], plants yielding seed, and fruit trees bearing fruit in which is their seed [descendants], each according to its kind [within its own family], upon the earth.' And it was so. The earth brought forth vegetation, plants yielding seed according to their own kinds, and trees bearing fruit in which is their seed, each according to its kind. And God saw that it was good. And there was evening and there was morning, a third day" (Genesis 1:11-13).

Through intermarriage, the people of the land became thorns in the Israelites' sides. They seduced the Israelites into worshipping other gods and doing every abominable work. (Numbers 33:55; Joshua 23:11-13; Judges 2:1-3)

"You have brought a vine out of Egypt; You have cast out the nations, and planted it. You prepared room for it, and caused it to take deep root, and it filled the land. The hills were covered with its shadow, and the mighty cedars with its boughs. She sent out her boughs to the Sea, and her branches to the River" (Psalm 80:8-11).

David was the lamp of Israel (2 Samuel 21:17). And God gave David a lamp in Jerusalem by setting up his son after him and by establishing **Jerusalem** a city set on a hill to be the light of the world reflecting the light of God. (1 Kings 15:4)

Moonrise David was the lamp of Israel (2 Samuel 21:17). And God gave David a lamp in Jerusalem by setting up his son after him and by establishing **Jerusalem** a city set on a hill to be the light of the world reflecting the light of God. (1 Kings 15:4)

Sundown 2965 AC / autumn, 958 BC

The close of the 3rd millennial day came a year before Solomon's completion of the temple. This seven-year building project pictured the seven millenniums of building a spiritual house — the family of God.

Darkness descended because Solomon took and eventually followed forbidden wives — just as darkness came to the first millennial day when Adam ate the forbidden fruit.

5	6	7	1 (15)	2	3	4	5	6	7 (21)	1	2	3	4	5	6
2401 AC	2411 AC	2421 AC	2431 AC	2441 AC	2451 AC	2461 AC	2471 AC	2481 AC	2491 AC	2501 AC	2511 AC	2521 AC	2531 AC	2541 AC	2551 AC
2561 AC	2571 AC	2581 AC	2591 AC	2601 AC	2611 AC	2621 AC	2631 AC	2641 AC	2651 AC	2661 AC	2671 AC	2681 AC	2691 AC	2701 AC	2711 AC
2721 AC	2731 AC	2741 AC	2751 AC	2761 AC	2771 AC	2781 AC	2791 AC	2801 AC	2811 AC	2821 AC	2831 AC	2841 AC	2851 AC	2861 AC	2871 AC
2881 AC	2891 AC	2901 AC	2911 AC	2921 AC	2931 AC	2941 AC	2951 AC	2961 AC	2971 AC	2981 AC	2991 AC	3001 AC	3011 AC		

Jerusalem with the throne of David provided the lesser light

Kings

prophets

Morning Watch
(3 a.m. to sunrise / 958 BC – 31 AD)

"Sunrise"

The Light of day came to the 4th millennium when Ezra, a descendant of the chief priest Zadok, and a skilled scribe in the Law of Moses sought to learn the Law, to do it, and to teach it—and thus to rebuild Jerusalem. This began the first fulfillment of the 70 weeks prophecy, counting weeks from when Ezra started guiding the people back to Jerusalem in the springtime of 457 BC / 3465 AC

"Once I have sworn by My holiness; I will not lie to David: His seed shall endure forever, And his throne as the sun before Me; It shall be established forever like the moon, Even like the faithful witness in the sky." (Psalm 89:35-37)

God's prophets were the bright stars of the fourth millennium's night. (Daniel 12:3; compare Revelation 1:20)

David's sons reigned about 384 years. There are 383 to 385 days in a 13-month lunar year.

24th 140-year period — Jerusalem's last days — standing alone

42 43

1 2 3 4 5 6 7

time is set short

574 BC vision of millennial temple (Ezekiel 40-48)

587-586 BC / 3335-6 AC fall of Jerusalem (2 Kings 25; Jeremiah 39:52)

Jerusalem's desolation: 608-538 BC

Land kept Sabbath 70 years to make up for 61 unkept land sabbaths and 9 unkept Jubilees in 430 years iniquity (Leviticus 25:26-31:35; Jeremiah 29:10; Ezekiel 4:4-6; Daniel 9:2; 2Chr. 36:20-21)

Jerusalem's desolation: 608-538 BC

Jerusalem and the temple mount lay in ruins 49 years, suffering "seven times" (seven weeks of years) for sin (Leviticus 26:24). Then a small remnant was allowed to return from exile and begin to rebuild. But Judea remained part of the Persian Empire. It was not given independence.

late in year 722 BC / 3200 AC Samaria fell to Assyria (2 Kings 18:9-12) Shalmaneser initiated the 3-year siege of Samaria, carrying Israelites captive into Medo-Persia (to southeast of the Caspian Sea settlements). These deportees were called "Socythians".

"Thus says the LORD: 'Behold, what I have built I will break down, and what I have planted I will pluck up, that is, this whole land'" (Jeremiah 45:4).

734-732 BC / 3188-3190 AC deportation to south of Caspian Sea Assyrian Tiglath-pileser, in the days of Pekah, carried away the trans-Jordan tribes and the inhabitants of Galilee (more than 31,500 people known as "house of Omri"/KMR/"Cimmerians") (2 Kings 15:29; Isaiah, 9:1)

"Samaritans" took over Israel (2 Kings 17:24; Ezra 4:2,10)

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

42 43

1 2 3 4 5 6 7

time is set short

574 BC vision of millennial temple (Ezekiel 40-48)

587-586 BC / 3335-6 AC fall of Jerusalem (2 Kings 25; Jeremiah 39:52)

Jerusalem's desolation: 608-538 BC

Land kept Sabbath 70 years to make up for 61 unkept land sabbaths and 9 unkept Jubilees in 430 years iniquity (Leviticus 25:26-31:35; Jeremiah 29:10; Ezekiel 4:4-6; Daniel 9:2; 2Chr. 36:20-21)

Jerusalem's desolation: 608-538 BC

Jerusalem and the temple mount lay in ruins 49 years, suffering "seven times" (seven weeks of years) for sin (Leviticus 26:24). Then a small remnant was allowed to return from exile and begin to rebuild. But Judea remained part of the Persian Empire. It was not given independence.

late in year 722 BC / 3200 AC Samaria fell to Assyria (2 Kings 18:9-12) Shalmaneser initiated the 3-year siege of Samaria, carrying Israelites captive into Medo-Persia (to southeast of the Caspian Sea settlements). These deportees were called "Socythians".

"Thus says the LORD: 'Behold, what I have built I will break down, and what I have planted I will pluck up, that is, this whole land'" (Jeremiah 45:4).

734-732 BC / 3188-3190 AC deportation to south of Caspian Sea Assyrian Tiglath-pileser, in the days of Pekah, carried away the trans-Jordan tribes and the inhabitants of Galilee (more than 31,500 people known as "house of Omri"/KMR/"Cimmerians") (2 Kings 15:29; Isaiah, 9:1)

"Samaritans" took over Israel (2 Kings 17:24; Ezra 4:2,10)

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

autumn, 626 BC Nabopolassar defeated the Assyrians outside of Babylon

Nineveh fell to Nabopolassar in 612 BC

Assyria's army was defeated at Haran in 609 BC

2901 AC 2911 AC 2921 AC 2931 AC 2941 AC 2951 AC 2961 AC 2971 AC 2981 AC 2991 AC 3001 AC 3011 AC 3021 AC 3031 AC 3041 AC 3051 AC 3061 AC 3071 AC 3081 AC 3091 AC 3101 AC 3111 AC 3121 AC 3131 AC 3141 AC 3151 AC 3161 AC 3171 AC 3181 AC 3191 AC 3201 AC 3211 AC 3221 AC 3231 AC 3241 AC 3251 AC 3261 AC 3271 AC 3281 AC 3291 AC 3301 AC 3311 AC 3321 AC 3331 AC 3341 AC 3351 AC 3361 AC 3371 AC 3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

4 6 7 (28)

1 2 3 4 5 6 7 (35)

There were 4 Persian kings (3 after Cyrus) who stood up for the Jews.

Evil-Merodach 562-560 ac Neriglissar (Nergal-Sharezar) 560-556 Labashi-Marduk (ruled 2 months, 556)

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

3381 AC 3391 AC 3401 AC 3411 AC 3421 AC 3431 AC 3441 AC 3451 AC 3461 AC 3471 AC 3481 AC 3491 AC 3501 AC 3511 AC

M. J. Beattie 03-06-2013

Morning Watch

(3 a.m. to sunrise / 958 BC to 31 AD)

"Sunrise"

The Light of day came to the 4th millennium when Ezra, a descendant of the chief priest Zadok, and a skilled scribe in the Law of Moses sought to learn the Law, to do it, and to teach it — and thus to rebuild Jerusalem. This began the first fulfillment of the 70 weeks prophecy, counting weeks from when Ezra started guiding the people back to Jerusalem in the springtime of 457 BC / 3465 AC

In Daniel 9:25 (KJV), the "commandment" to restore Jerusalem means the "word" to restore, as it is rendered in the RSV and other translations.

Count 70 weeks from the going forth of the Light of God's Word (as taught by Ezra) to restore and to build Jerusalem on the foundation of the Law and the prophets.

The "Word" of God was Israel's LORD, her "sun and shield" (Psalm 84:11), who later became flesh and dwelt among men. (John 1:1-5,14; Genesis 15:1,4)

Messiah's Light came after four millennium-long night watches: John decreased and Jesus increased. →

God's servants walked in the Light. The world continued in darkness.

Count 50 days

Jubilee (Leviticus 25:10)
Liberty made possible for all

Jerusalem's **40-year day of trial** between the start of Jesus' ministry and Jerusalem's fall (Hebrews 3:7-9; Jonah 3:4)

Church of God
Apostolic ("Ephesian") Era

Seventy Weeks Prophecy — Going forth of Light of Day

"Seventy weeks are determined for your people and for your holy city, to finish the transgression [against the owner of the vineyard by slaying His son], to make an end of sins, [providing escape through forgiveness, and] to make reconciliation for iniquity [atonement]..." (Daniel 9:24). These were accomplished in the sacrifice of Jesus as the Passover Lamb of God. But much more remains in this prophecy that is yet to be fulfilled.

70 years
(Zechariah 7:5)

2nd temple
was begun in spring, 537 BC and again on Kislev 24, 520 BC. In **515 BC** it was finished on the 3rd of Adar, 3407 AC. (Ezra 3:8;5:14-15; Hagai 2:18)

7 weeks of years
(49 years) 457-408 BC

12 yrs + 1

Counting jubilees: **2** **3** **4** **5** **6** **7** **8** **9** **7 weeks of years** **11**

restored Jewish remnant

538 BC
Zerubbabel, the governor, in David's line of kings (1Chronicles 3:19; Matthew 1:12), and **Joshua**, the high priest, returned with a congregation of 42,360 men, plus 7,337 male and female servants, and 8,136 beasts of burden. (Ezra 1-2; Nehemiah 7)

Haggai ("festival") 520 BC

Malachi ("my messenger") (to Israel, perhaps before the Edomites fell under Mordecai)

Zechariah ("Eternal remembers") 519 BC

519 BC / 3403 AC
Decree of Darius
to finish temple (Ezra 6)

538 BC / 3384 AC
Decree of Cyrus
to return to Jerusalem and rebuild temple; origin of Purim (Ezra 1; Isaiah 44:28; 2 Chronicles 36:22)

539 BC
Tishri 16, 3384 AC
Babylon city fell (Isaiah 44-45; Daniel 5)

Esther ("morning star") March, 473 BC

443 - 431 BC + 3479 - 3491 AC + Nehemiah, the governor, went to rebuild Jerusalem's wall and gates (Nehemiah 2)

Decree of Artaxerxes (undated) to restore Jerusalem's temple and the temple services (Ezra 7:11-26; 9:9)

Spring, 457 BC
Nisan 1-12, 3465 AC
Ezra, the priest, with a group that included 1534 Israelite males and 220 temple servants, took silver and gold, wheat, wine, oil and salt, and began journey back to restore Jerusalem in the service of God. (Ezra 7-8; Daniel 9:24)

Jesus Christ
The Word of God
Is the Greater Light

"The queen of the south... came... to hear the wisdom of Solomon; and indeed a greater than Solomon is here" (Luke 11:31). Jesus was "A light to bring revelation to the Gentiles, and the glory of... Israel" (Luke 2:32). "The people who sat in darkness saw a great light, and upon those who sat in the region and shadow of death Light... dawned" (Matthew 4:16).

"And God made the two great lights, the greater light [Christ] to rule the day [the yet future kingdom of God], and the lesser light [Jerusalem, with the throne of David] to rule the night [to guide in love toward God and to fellow man in the age of darkness]; he made the stars [the prophets] also. And God set them in the firmament of the heavens [within His family] to give light upon the earth, to rule over the day and over the night, and to separate the light from the darkness [to show the difference between right and wrong]. And God saw that it was good. And there was evening and there was morning, a fourth day" (Genesis 1:16-19).

fellow man in the age of darkness); he made the stars [the prophets] also. And God set them in the firmament of the heavens [within His family] to give light upon the earth, to rule over the day and over the night,

and to separate the light from the darkness [to show the difference between right and wrong]. And God saw that it was good. And there was evening and there was morning, a fourth day" (Genesis 1:16-19).

birth of Jesus autumn, 1 BC Tishri, 3922 AC

Herod was king (39)37 BC - 1 AD

Jesus drew breath in the flesh **33 1/2 years**

Josephus claims Herod announced plans in his 18th year (c.19 ac) to build a new temple in Jerusalem. But the old temple was not torn down, nor did construction begin until all building materials had been gathered. (Antiquities 15.11.1)

There were **— 49 years —** in the building of the new Jerusalem temple complex before Jesus was slain (John 2:20)

64 AD completion of temple in Jerusalem

Jesus the Passover Lamb of God Nisan 14, 3955 AC March 24, 34 AD

69 AD Jerusalem Church of God fled to Pella

70 AD **desolation of Jerusalem** 600,000 died in the siege, from famine and sword; many were carried captive; the temple was burned; its stones thrown down (Mark 13:2) (cf. Luke 23:28)

Nero fiddled while Rome burned

The 4th millennium's "Sun" began going down when the Jews rejected Jesus early in His ministry. The Great Light went down to the grave 3955 AC / spring, 34 AD

Although some people apparently left earlier, **waves of Israelite migrations** westward into Europe (out of the areas where they had been placed as war captives, and further away from the Promised Land) began during Greece's 334-330 BC conquest of the Persian Empire. (Assyrians and others also migrated westward.)

Antiochus IV deposed the Aaronic high priest Onias III in favor of Jason, his Hellenizing brother, in 173 BC. Then he gave the office of high priest, in **171 BC**, to Menelaus, a Benjamite (2 Maccabees 4:23-24; 3:4).

Antiochus Epiphanes promoted Hellenization; replaced Judah's high priests; halted sacrifices; and then later, desecrated Jerusalem 3 years: December (Kislev 25), **167 BC** to December (Kislev 25), **164 BC** — put idolatry and swine's flesh on God's altar — destroyed copies of Scripture and their owners — forbade circumcision, keeping of sabbaths & holy days — tortured many Jews into renouncing their religion — slaughtered 40,000 Jews; sold 40,000 into slavery

Judas Maccabaeus overcame Antiochus and restored temple worship. (1 Maccabees 1:60; Josephus Antiquities XII 5:4; 7:6) This was a partial fulfillment of Daniel 8:11.

The 164 BC rededication of God's temple was during a sabbatical year (1 Macc. 6:49) at the end of the sixth jubilee cycle of the 70 weeks prophecy fulfillment. It is the origin of the Feast of Dedication referred to in John 10:22.

Allowing 988 years per millennium, the "sundown" time here would be 3953 AC / autumn, 31 AD

Julian calendar began January 1 46 BC

PROCLAIM LIBERTY

God gave His Passover Lamb so that people could be freed from bondage to sin and death.

Jesus' disciples were called to become fishers of men.

Medo-Persian Empire 539 - 331 BC

This was the chest and arms of silver in Daniel 2:32 and the bear-like beast in Daniel 7:5

According to the 390 years of her sins (Ezekiel 4:4-5), Israel dwelt 390 years (721-331 BC) in the land of her captivity. However, she did not repent. So her punishment (being driven away from the Promised Land and eating her bread unclean among the Gentiles, v.13) was to be seven times more than her sins (Leviticus 26:21).

— 7 x 390 = 2730 — The 2730th year after 722-721 BC is 2008-9 AD. Then comes the rise of the Gentiles paralleling the rise of Gog and Magog at the seventh millennium's end.

Battle of Gaugamela defeat of Darius III Elul 24, 3591 AC autumn, 331 BC and Darius' death the following summer ended Persian Empire

c. 285 BC
Greek Septuagint Old Testament (LXX)
This version was begun in Alexandria, Egypt, for Ptolemy II Philadelphus. Legend claims 72 Israelites (six from each tribe) translated the Hebrew Torah into Greek in 72 days. The numbers in the Septuagint differ greatly from those in the Hebrew Masoretic text.

Greco-Macedonian Empire 331 - 30 BC

This was the belly and thighs of bronze in Daniel 2:32 and the four-winged, four-headed leopard in Daniel 7:6.

Persian: Darius the Mede
Cyrus (539-529)
Cambyses II
Darius I of Persia 521-486
Darius decreed Jerusalem's temple should be finished. Cyrus began restoration.

Darius I of Persia 521-486

Xerxes I (Ahazuerus) 486 - 465

Artaxerxes I (Longimanus) 465-425

Xerxes II Sogdianus

Darius II 424-404

Artaxerxes II (Mnemon) 404-358 BC

Artaxerxes III (Ochus) 358-338

Artaxerxes IV Darius III

Alexander the Great (336) 331-323

civil war dividing empire 323-301 BC

Cassander

Lysimachus

Seleucus

Ptolemy

Medo-Persian Ram vs. Greek Goat
(Daniel 8:1-8,20-22; 11:3-4)

Seleucid Dynasty (King of the North) ruled Asia, Asia Minor, & Palestine

Ptolemaic Dynasty (King of the South) ruled Egypt

Antiochus Epiphanes foreshadowed the Roman Empire's end-time Beast. (Daniel 8:9-14, 23-26; 11:21-45)

Antiochus IV Epiphanes 175-164 BC

The remnant of the Seleucid Empire was annexed by Rome in 64 BC.

Egypt became a province of Rome in 30 BC.

independent Hasmonian Judea spring, 142 to 64 BC

JUBILEE

Galba, 68-69
Otho, 69
Vitellius, 69

Julius Caesar

Mark Antony

Crassus Pompey

Octavian Augustus

Lepidus

Emperor Caesar Augustus (42) 27 BC-14 AD

Tiberius Caesar 14-37 AD

Caligula 37-41 AD

Claudius 41-54

Nero 54-68

Vespasian 69-79

Titus

Domitian

3381 AC	3391 AC	3401 AC	3411 AC	3421 AC	3431 AC	3441 AC	3451 AC	3461 AC	3471 AC	3481 AC	3491 AC	3501 AC	3511 AC	3521 AC	3531 AC	3541 AC	3551 AC	3561 AC	3571 AC	3581 AC	3591 AC	3601 AC	3611 AC	3621 AC	3631 AC	3641 AC	3651 AC	3661 AC	3671 AC	3681 AC	3691 AC	3701 AC	3711 AC	3721 AC	3731 AC	3741 AC	3751 AC	3761 AC	3771 AC	3781 AC	3791 AC	3801 AC	3811 AC	3821 AC	3831 AC	3841 AC	3851 AC	3861 AC	3871 AC	3881 AC	3891 AC	3901 AC	3911 AC	3921 AC	3931 AC	3941 AC	3951 AC	3961 AC	3971 AC	3981 AC	3991 AC	4001 AC
---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------	---------

To be continued...

This timeline is a work in progress. Hopefully additional pages will be published soon.

The historical record of the Bible ends about four thousand years after creation. But the rest of the Bible's message is told in its prophecies and in secular history. Some of the details are addressed in the following publications, available free of charge at cgsf.org:

Can we really *know* when Jesus lived?

Numbers and signs for the wise to understand.