The Biblical Calendar of History:

A Chronological Record of Events According to the Holy Bible By Harold Camping

Table of Contents

Introduction	2
The Biblical Calendar of History	2
The Clue Phrase is "Called His Name"	2
An Ancient Calendar	3
Calendar Confirmation from Egypt	3
Aaron's was the Fourth Generation	4
The Chronology from Adam	5
The First Civilization	5
The Confusion of Tongues	
Egypt Becomes a Great Civilization	7
Writing and the Tower of Babel	7
Conclusion	7
Tables	9
Table 1 - A Calendar of Events in Biblical History	9
Table 2 - Historical Timetable of Pharaohs and Dynasties	
Table 3 - Chronology of the Judges#	
Table 4 - Chronology of the Kings of the Divided Kingdom##	13
Table 5 - Destruction of Jerusalem and Captivity of Judah	15
End Notes & References	15
Background Information	16
Family Radio	
This Study (Ver:1010 4/30/2001)	17

Published by:

Good Message Foundation

1072 S. De Anza Blvd #532 / San Jose, California 95129 USA

Phone: (408) 741-0219 FAX: (775) 305-3953

Web Site: GoodMessage.org Email: Info@GoodMessage.org
*** Please Call At Any Time For FREE Bible Information ***

No rights reserved. Any or all parts of this work may be reproduced in any way or by any means without permission from the publisher.

The Biblical Calendar of History:

A Chronological Record of Events According to the Holy Bible By Harold Camping

Introduction

Chapters 5 and 11 of the Book of Genesis have long been a seemingly insurmountable obstacle to students of the Bible. Inasmuch as they begin with Adam and end with Abraham, they have their roots in creation and their outreach into the era of the great civilizations of Babylon and Egypt, which flourished during Abraham's day. They therefore tantalize the scholar who is trying to reconstruct history. Unfortunately, because a solution to an understanding of these chapters has not been forthcoming, the events embraced within their scope -- creation, the fall of man, the Noachian flood -- are likewise often looked upon as accounts impervious to clear understanding.

Bishop Ussher's attempt to understand these chronological notices has only worsened matters. His conclusions that Adam's date was 4004 BC, the flood date was 2349 BC, and that the Israelites spent 215 years in Egypt, agree neither with the biblical nor the secular evidence.

But these chapters of Genesis are part of the Word of God, and therefore they must be true and dependable. The question is, can they be rightly understood? I would be so presumptuous as to suggest a solution to these chronologies. This solution will be compared with some of the pertinent archaeological evidence.

The Biblical Calendar of History

The Clue Phrase is "Called His Name"

In Genesis 4 and 5 we read of the birth of Enosh to Seth. Why did God use different language to describe this event in Genesis 4 from that in Genesis 5? In Genesis 4:26, "And to Seth, to him also there was born a son; and he called his name Enos." (All Scripture references are from the *King James Version* of the Bible.) But the Bible says in Genesis 5:6, "And Seth lived an hundred and five years, and begat Enos." Why did God use the phrase "called his name" in connection with Enos's birth in Genesis 4 but not in Genesis 5? It is obvious that the phrases "[Seth] begat Enos" or "Methuselah begat Lamech" did not ensure that Enos was the immediate son of Seth or Lamech of Methuselah. Many instances can be found where a father-son relationship **appears** to be indicated and yet other Scriptural evidence points to a more distant ancestry. Matthew 1:1, where Jesus is referred to as the Son of David, and David, the son of Abraham, is illustrative.

A more careful examination of the Scriptures reveals why the phrase "called his name", which is the Hebrew *qara*, was used. In every place where this phrase is employed, there can be no doubt of the existing relationship; invariably it is indicative of parent and child. Thus, the Bible says, for example, in Genesis 21:3, "Abraham called the name of his son that was born unto him . . . Isaac." We read in Genesis 25:25, "And they called his name Esau" and Isaiah 7:14, "Behold, a virgin shall conceive, and bear a son, and shall call his name Immanuel." In every instance where this "clue" phrase appears, one can be certain that an immediate son is being described and not a more remote descendant.

God's use of this "clue" phrase thus assures us that Seth was the immediate son of Adam (Gen. 4:25), Enos of Seth (Gen. 4:26), and Noah of his father, Lamech (Gen. 5:28-29). What about the rest of the names appearing in these genealogies under discussion? Two are decipherable. Other biblical evidence shows clearly that Shem was the immediate son of Noah, even though the phrase "called his name" is not used. The Bible shows, too, by other information that when Terah was 130 he became the father of Abram. But in the case of all the other names listed in these chapters there is no biblical evidence of any kind that points to an intermediate father-son relationship. In fact, there is internal evidence within these accounts that points to other than immediate father-son relationships.

An Ancient Calendar

In further reflection upon this situation, two biblical notices should be examined. The first is that of Genesis 7 and 8, where the dates of the flood events are referenced to the age of Noah. Thus Genesis 8:13 records, "And it came to pass in the six hundredth and first year, in the first month, the first day of the month, the waters were dried up from off the earth." Genesis 7:6 tells us, "Noah was six hundred years old when the flood of waters was upon the earth." Could the calendars of ancient peoples have been tied to the life spans of certain individuals?

The second notice is that of the New Testament where Christ declared in Matthew 24:34, "This generation shall not pass, till all these things be fulfilled." In this reference Christ is speaking of events that will take place just before His return. He is therefore insisting that "this generation" will continue at least for almost two thousand years, for this much time has now elapsed, and all the events of which He prophesied in Matthew 24 have not yet happened. As a matter of fact, this is the generation of Jesus Christ. For instance, the year AD 1995 is the year of our Lord.⁴ The events of today are dated exactly as they were in Noah's day, by reference to the birth date of a person.

Since this method of dating events was practiced in Noah's day, and was suggested by Jesus Himself, and is actually the practice used today, could not this have been the method described in Genesis 5 and 11? Is it not possible that these accounts are a calendar which gives the name of the patriarch whose life span was the reference point of his period or generation in history? This would make abundant sense, for it would provide continuity and clarity in historical reckoning.

Calendar Confirmation from Egypt

God gives additional evidence to support this reasoning. In Exodus 6 God gives genealogical information concerning some of the descendants of Jacob. The information given does not appear very meaningful to our present day and age, but hidden among these verses are three numbers. The first is found in verse 16 where it is stated that Levi's three sons were Gershon, Kohath, and Merari, and the years of Levi's life were 137. The second is in verse 18, where it says Kohath's four sons were Amram, Izhar, Hebron, and Uzziel, and the years of Kohath's life were 133. The third is in verse 20, where it says Amram was married to Jochebed, and she bore him Moses and Aaron, and the years of Amram's life were 137. At first reading, it appears that Levi was the great-grandfather, Kohath the grandfather, Amram the father, and Moses and Aaron the sons. But is this so? There is no other biblical evidence that indicates this is the case, and there is no use anywhere in the Bible of the phrase "called his name" in reference to these men that would point to an immediate father-son relationship. Why would God give the life spans of only three individuals among so many?

To solve this puzzle, let us assume that God is giving us the calendar for the Israelitish sojourn in Egypt. One might recall that Jacob came to Egypt with his sons including Levi, and that the Israelites went out of Egypt under the leadership of Moses and Aaron. Both Levi and Aaron are mentioned in Exodus 6 and the age of Aaron at the time of Israel's departure from Egypt is given as 83 (Exodus 7:7). It can be shown from the biblical references that when Levi entered Egypt he was 60 to 63 years of age, with the burden of the evidence pointing to 60 years.⁵ Since he died at the age of 137, he lived 77 years in Egypt. If this is a calendar giving the names of the reference patriarchs or generations, we would expect that Kohath was a descendant of Levi and was born the year of Levi's death; and that Amram was a descendant of Kohath, and that he was born the year of Kohath's death. Aaron in turn was born the year of Amram's death, and was descended from Amram. Let us add these time spans together:

Levi 77 years in Egypt
Kohath 133 years in Egypt
Amram 137 years in Egypt
Aaron 83 years in Egypt

430 years total time

Turning now to the biblical record, we discover the following interesting information in Exodus 12:40-41, "Now the sojourning of the children of Israel, who dwelt in Egypt, was four hundred and thirty years. And it came to pass at the end of the four hundred and thirty years, even the selfsame day it came to pass, that all the hosts of the

LORD went out from the land of Egypt." God thus shows us clearly that the calendar used to record the passage of time during the Egyptian sojourn was based on the lives of Levi and his descendants, Kohath, Amram, and Aaron. This also explains the prophecy given to Abraham in Genesis 15:13-16, that his descendants would be oppressed 400 years (they were not oppressed during the beginning of their sojourn) in a land that was not theirs, and that they would return to their own land in the fourth generation.

Aaron's was the Fourth Generation

I believe that God in His wonderful wisdom has given us the key that unlocks the hitherto perplexing genealogies of Genesis 5 and 11. These chapters are a calendar. The time was divided into patriarchal periods or generations, even as the New Testament period is the generation of Jesus Christ, and as the Egyptian sojourn was so divided. Thus, for example, when Methuselah died, bringing to an end his generation, a man who was born in the year of Methuselah's death was selected to be the next reigning patriarch, or at least the next man for calendar reference. After Methuselah, this was Lamech. None of the conditions of his selection are given, except that he had to be a descendant of Methuselah. The Bible indicates that Methuselah was 187 years old when he begat Lamech; i.e., when he was 187, the forefather of Lamech was born to Methuselah (Gen. 5:25). This notice establishes the certainty of Lamech's blood descent from Methuselah by showing where his forefather tied into the life of Methuselah.

The selection of the next patriarch had to include a birth date coinciding with Methuselah's death date to ensure a rational history. Had he been born one or more years earlier, an overlap would have occurred that would have blurred history. If Lamech had been born one or more years later than Methuselah's death, a gap would have occurred that would have confused history. Therefore, when a citizen of the world of that day spoke of an event occurring in the year Methuselah 950, only one year in history coincided with that date. Again, if he spoke of the year Lamech 2, only one year coincided with that date, and he knew precisely how many years transpired from Methuselah 950 to Lamech 2.

At the beginning men were comparatively scarce. Thus it seems apparent that when Adam died, there was no one born that year who was qualified to become the next reference patriarch. When Seth died 112 years later, the same situation prevailed. But when Enosh, grandson of Adam, died 98 years after Seth, a child who was a descendant of Enosh was born in the same year, and this child was eventually named as the next reference patriarch. This was Kenan. Kenan's life span thus became the calendar reference for that period of history. The calendar was continued in this fashion until Methuselah died and Lamech was born.

When Lamech was born, he became the one to whom the calendar was referenced. His descendant, who was born the year of Lamech's death and who would have become the next patriarch, died in the flood. This can easily be known, for Lamech died five years before the flood and only Noah and his immediate family survived the flood. Noah, who was an immediate son of Lamech, of necessity became a substitute calendar reference, even though he was not born the year of Lamech's death. Thus, the flood events are all dated by the life span of Noah (Gen. 7:6, 7:11, 8:4-5, 8:13-14).

When Noah died 350 years after the flood, the same situation prevailed that existed when Adam died. Few people lived upon the earth, and no one met the conditions required to become the next reference patriarch. When Shem died 152 years after Noah, the child Arpachshad, a descendant of Shem, was born in the same year and he became the next patriarch. The calendar was then continued in this same fashion until Terah was born.

After Terah was born, he became the reference patriarch. During Terah's life span, God brought into being the nation of Israel through Terah's immediate son, Abram. Thus, the descendant of Terah who was born the year of Terah's death was outside the Messianic line and outside of God's chronological purposes. God effectively had narrowed men down to the family of Abram. The normal method of calendar keeping was set aside in the absence of patriarchs who qualified. When Abraham died, no descendant of his was born the year of his death. When Isaac, the immediate son of Abraham, died, the same situation prevailed. This was repeated when Jacob, the immediate son of Isaac, died. But in the year that Levi, the immediate son of Jacob died, a descendant of Levi was born whose name was Kohath, and he apparently met the qualifications of a reference patriarch. Thus, he continued the calendar line as we have seen. Amram followed Kohath, and Aaron followed Amram. Interestingly it can be shown that in a real sense Aaron's generation continued until Christ's began almost 2,000 years ago.⁶ God has thus given in His Word a complete calendar from creation to Christ.

The Chronology from Adam

A chronology beginning with Adam may now be set forth. To tie this genealogical table to our present calendar, synchronization between the biblical and secular histories should be found. Because so much work has been done in recent years, particularly in relation to the dating of the kings of Israel, this can be done rather readily. Edwin R. Thiele, in his book *The Mysterious Numbers of the Hebrew Kings*, established the date of the death of Solomon and the division of the kingdom as 931 BC.⁷ Since Solomon reigned 40 years (I Kings 11:42) and began to build the temple in the fourth year of his reign (I Kings 6:1), the construction began in the year 967 BC. This date in turn can be related to the Exodus because in at least two places God gives a time bridge from the Exodus to the building of the temple. The first is recorded in I Kings 6:1, where 480 years is indicated as the time span between these events. The second can be shown from the chronology of the Hebrew judges.⁸

A time span of 480 years brings us to 1447 BC as the date of the Exodus. If we work back from this date to Adam, we arrive at the date for Adam as 11013 BC. The key dates are as follows:

Creation of Adam	11013 BC
Seth born	10883 BC
Enosh's generation	10778-9873 BC
Kenan's generation	9873-8963 BC
Mahalel's generation	8963-8068 BC
Jared's generation	8068-7106 BC
Enoch's generation	7106-6741 BC
Methuselah's generation	6741-5772 BC
Lamech born	5772 BC
Noah born	5590 BC
Flood	4990-4989 BC
Arpachshad's generation	4488-4050 BC
Shelah's generation	4050-3617 BC
Eber's generation	3617-3153 BC
Peleg's generation	3153-2914 BC
Reu's generation	2914-2675 BC
Serug's generation	2675-2445 BC
Nahor's generation	2445-2297 BC
Terah born	2297 BC
Abram born	2167 BC
Isaac born	2067 BC
Jacob born	2007 BC
Entrance into Egypt	1877 BC
Exodus	1447 BC
Foundation of temple laid	967 BC
Division of kingdom	931 BC

The First Civilization

The development of a biblical chronology beginning with Adam is interesting, but will it hold up when compared with the known facts of secular history? To ascertain this, the earliest civilization of antiquity will next be examined to determine its location and the time of its emergence.

The threshold of history appears to be located in the area of the present-day nation of Iraq. Albright writes:

Archaeological research has established that there is no focus of civilization in the earth that can begin to compete in antiquity and activity with the basin of the Eastern Mediterranean and

the region immediately to the east of it . . . The Obeidan is the earliest clearly defined culture of Babylonia, where we find its remains underlying nearly all the oldest cities of the country, such as Ur, Erech, Lagash, Eridu, etc. This proves that the occupation of the marshlands of Babylonia by human settlers came rather late in history of the irrigation culture, probably not far from 3700 BC.

Thus, the archaeological evidence shows that the location of the first civilization after the flood was in the Mesopotamia Valley, and this agrees exactly with the Bible, for it reports the first cities were Babylon, Erech, Nineveh, etc. (Gen. 10:10-11).

The date 3700 BC suggested by Albright is apparently satisfactory to most archaeologists. M. B. Rowton writes that in Uruk, one of the most ancient Mesopotamia sites, the earliest level of monumental buildings is that of the level known as Uruk V. He concludes, 10 "the beginning of Uruk V can plausibly be dated 3500 BC." The dates 3500 or 3700 BC are estimates arrived at by starting at a more clearly defined historical point and allowing a reasonable period of time for each level of occupation prior to this. Thus, the archaeological evidence appears to indicate that prior to about 3700 BC there was no substantial culture anywhere in the world. About 3700-3500 BC the first great civilization began to be formed in the plains of Sumer in the land of Babylon, Erech, Ur, etc.

How does this time compare with the biblical chronology? In Genesis 10 the notice is given that the first building activity after the flood is that of Nimrod, the beginning of whose kingdom was Babel, Erech, and Accad, all of them in the land of Shinar (Gen. 10:10). When did Nimrod come upon the scene? His genealogical descent is that of Noah, Ham, Cush, Nimrod (Gen. 10:1, 6, 8). The Bible offers no timetable for this side of the family tree, but it does offer precise information regarding another branch, that of Noah, Shem, Arpachshad, and Shelah. In studying the genealogical statements of the Bible, it might be noted that very often two branches of the tree are offered. One is that of the descendants leading eventually to Christ and about which precise timetables are given, as we have seen. The second is the genealogical descent of that side of the family which turned away from God. It can be shown that the timetable of these two lines run roughly parallel.

It thus may be assumed that Ham and Shem were contemporaries (they obviously were, inasmuch as they were brothers), that Arpachshad and Cush were nearly contemporaries, and that Shelah and Nimrod were probably men of the same period of history. Thus, if Shelah's date is known, it may be surmised that Nimrod's was close to the same date.

Shelah's date by biblical reckoning was 4050 BC to 3617 BC. Nimrod then must have lived about this time. The Bible would thus suggest a date of about 3900 BC to 3617 BC for the founding of the great cities of the Mesopotamia Valley. Thus, the date suggested by the evidence of archaeology (3700-3500 BC) accords very well with the biblical statement.

It is of more than passing interest in this connection that the name **Nimrod** has left its mark on the Mesopotamia Valley. The great archaeologist George Rawlinson writes:¹²

The remarkable ruin generally called Ahkerhuf, which lies a little to the southwest of Baghdad, is known to many as the "Tel-Nimrod;" the great dam across the Tigris below Mosul is the "Suhr-el-Nimrud;" one of the chief of the buried cities in the same neighborhood is called "Nimrud" simply; and the name of "Birs-Nimrud" attaches to the grandest mass of ruins in the lower country.

The Confusion of Tongues

Another piece of history that should be interesting to investigate is the Tower of Babel. Is there any secular evidence that relates to the account of the confusion of tongues as set forth in Genesis 11? There is, indeed.

It might be noted that the Genesis 11 account indicates that prior to this time in history, all men spoke one language. Moreover, the leading civilization was that of the people who dwelt in the plains of Shinar or Sumer. Their desire to be the one great civilization of the world prompted the building of the tower, which in turn brought God's interference with their plans so that they were forced to separate into various nations.

As has already been shown, the first great civilization of the world as revealed by secular evidence was that which sprang forth in the Mesopotamia Valley. The time of the beginning of the second important

civilization of antiquity could be of real significance. Presumably, it would have begun very shortly after the Tower of Babel. The events concerning the Tower of Babel are known to have occurred during the generation of Peleg, for in his days the earth was divided (Gen. 10:25). Peleg's generation was from 3153 BC to 2914 BC. Therefore, one would expect no important civilizations other than Babylonia to have an antiquity greater than about 3150 BC.

Egypt Becomes a Great Civilization

All archaeological evidence points to Egypt as the second great civilization to appear. While there was a primitive culture in Egypt prior to the First Dynasty, the uniting of all of Egypt under Pharaoh Menes to form the First Dynasty was the signal for a major burst in the arts of civilization. Albright writes:¹³

It is now certain that the level of Egyptian culture remained considerably below that of Mesopotamia until the First Dynasty, when under strong indirect influence from the Euphrates Valley, it forged ahead of the latter in a breathtaking spurt.

Interestingly, the new civilization of Egypt beginning with the First Dynasty was patterned after the Babylonian (Mesopotamian) culture. Albright continues:¹⁴

The close of the Predynastic Age and the beginning of the Thinite (period of first two centuries) Period witnessed a sudden burst in the arts of civilization. This seems to have been connected in some way with an increase of cultural influence from Asia, since there are numerous exact parallels between Mesopotamia and Egyptian culture at this time, the former being demonstrably older and more original in nearly every instance.

The date of the beginning of the First Dynasty under Menes is calculated to be somewhere between 2800 BC and 3100 BC. The early archaeologists such as Breasted dated his reign at about 3400 BC. As new archaeological evidence was uncovered, this date was moved forward to about 3000 BC. Albright believes 2850 BC is a good estimate. William C. Hayes suggests 3100 BC is the best date presently available. 16

Considering the above information, one is struck by the fact that prior to about 3100 BC to 2850 BC, only one civilization of consequence existed in the world. That was the nation of Babylonia on the plains of Shinar. Then at that time, in a sudden burst of progress, Egypt grew to become a second great civilization, a civilization patterned after the first. These dates are in almost exact agreement with the biblical date for the Tower of Babel. Surely the confusion of tongues as recorded in Genesis 11 sent thousands of people skilled in all the arts and crafts of Mesopotamia to Egypt and elsewhere. Thus, accord can be seen between the sacred and the secular records by this indirect evidence of the timetable of the civilizations of antiquity.

Writing and the Tower of Babel

It might be noted that writing had its beginning in Mesopotamia and may be related to the confusion of tongues. Sir Leonard Wooley writes:¹⁷ "All the archaeological evidence seems to prove that true writing was first developed in southern Mesopotamia." The timing for this event is given as 3500 BC to 3000 BC Gelb concludes:¹⁸ "The date of the earliest Sumerian writing should be set tentatively at about 3100 BC."

The confusion of tongues in Sumer some time in the period between 3150-2900 BC could well have been the catalyst that produced writing. Before this dramatic civilization-splitting event, all was secure. Only one language was spoken in all the world. Verbal communication was adequate and dependable. But then came the fearful event that shook the very foundations of this great civilization; and men could no longer understand each other. There must be a better way. The application of the spoken word to clay tablets would provide insurance that this kind of happening would never again totally destroy a culture. The clay tablets would prove to be a reference point. One surely can see the possibility if not the probability of this connection between writing and the Tower of Babel.

Conclusion

We thus see that the chronology of history established by biblical reckoning agrees rather satisfactorily with the archaeological evidence of the earliest civilizations. The biblical timetable is of course the most

reliable, for it is God's Word. If we have properly interpreted it, it should make possible a far more definitive analysis of the secular evidence than ever before. It should also provide a dependable framework in which to understand dating evidence such as that offered by radiometric isotopes like carbon 14.

Hopefully, a perspective of history has been set forth that shows that answers are potentially forthcoming when we begin with the biblical framework. The concept of a 13,000-year-old world, which began to be repopulated after the flood some 7,000 years ago, and which 1,500 years later had grown to a point that allowed the spawning of the first great cities, surely makes much more sense than that of mankind being around for hundreds or even thousands of millenniums, and then becoming a cohesive city civilization only in the last 5,500 years. Furthermore, the apparent possibility of the end of the age occurring in our time also accords far better with the shorter timetable.

Admittedly, the first purpose of the Bible is not to be a textbook of science or history. It is fundamentally a presentation of God's grace revealed through Jesus Christ. But when the Bible does speak in any field of learning, it does so with great care, accuracy, and authority. Three reasons might be advanced for this: (1) these subjects are often an integral part of the plan of salvation; (2) they are part of God's message to man; and (3) by reason of His very nature, God is accurate when He speaks. Therefore, it possibly has much more to offer than many have supposed. I hope that others will be encouraged to build upon the suggestions offered in this presentation.

Tables

Table 1 - A Calendar of Events in Biblical History

EVENT	YEAR (BC)	
CREATION (about 13,000 years ago) CREATION OF ADAM	11013 11013	
BIRTH OF SETH. Adam was 130 when Seth was born (Gen. 5:3) BIRTH OF ENOS. Seth was 105 when Enos was born (Gen. 5:6)	10883 10778	
END OF ENOS'S PERIOD 905 years after his birth (Gen. 5:11), which is the year Kenan was born and which began his period END OF KENAN'S PERIOD 910 years after his birth (Gen. 5:14).	9873	
This is the year Mahalaleel was born and the beginning of his period END OF MAHALALEEL'S PERIOD 895 years after his birth (Gen.	8963	
5:17). This is the year Jared was born and the beginning of his period END OF JARED'S PERIOD 962 years after his birth (Gen.	8068	
5:20). This is the year Enoch was born and the beginning of his period END OF ENOCH'S PERIOD 365 years after his birth (Gen.	7106	
5:23). This is the year Methuselah was born and the beginning of his period END OF METHUSELAH'S PERIOD 969 years after his birth	6741	
(Gen. 5:27). This is the year Lamech was born and the beginning of his period BIRTH OF NOAH. Lamech was 182 when Noah was born (Gen.	5772	
5:28-29)	5590	
THE FLOOD (about 7,000 years ago). Noah was 600 when the flood came (Gen. 7:6) DEATH OF SHEM 502 years after the flood (Gen. 11:10-11).	4990	
This is the year Arpachshad was born and the beginning of his period END OF ARPACHSHAD'S PERIOD 438 years after his birth	4488	
(Gen. 11:12-13). This is the year Shelah was born and the beginning of his period END OF SHELAH'S PERIOD 433 years after his birth (Gen.	4050	
11:14-15). This is the year Eber was born and the beginning of his period END OF EBER'S PERIOD 464 years after his birth (Gen.	3617	
11:16-17). This is the year Peleg was born and the beginning of his period TOWER OF BABEL. During Peleg's patriarchal period, the	3153	
division of the continents occurred. The Tower of Babel must have been between these dates (Gen. 10:25) END OF PELEG'S PERIOD 239 years after his birth (Gen.	3153-2914	
11:18-19). This is the year Reu was born and the beginning of his period END OF REU'S PERIOD 239 years after his birth (Gen.	2914	
11:20-21). This is the year Serug was born and the beginning of his period	2675	

Table 1 - A Calendar of Events in Biblical History (continued)

END OF SERUG'S PERIOD 230 years after his birth		
(Gen. 11:22-23). This is the year Nahor was born and		
the beginning of his period		2445
END OF NAHOR'S PERIOD 148 years after his birth (Gen.		
11:24-25). This is the year Terah was born and the		
beginning of his period		2297
BIRTH OF ABRAM TO TERAH. Terah was 130 years old at the		
birth of Abram		2167
ABRAM ENTERED CANAAN		2092
CIRCUMCISION OF ABRAM when he was 99 years of age		2068
BIRTH OF ISAAC. Abraham was 100 years of age at the		
birth of Isaac (Gen. 21:5)		2067
BIRTH OF JACOB. Isaac was 60 years old at birth of		0007
Jacob (Gen. 25:26)		2007
Jacob arrives in Haran at the age of	60	
Jacob works for seven years for Rachel and is		
then married to Leah	67	
Reuben is born to Leah the following year,	0.0	
when Jacob is	68	
Simeon is born to Leah when Jacob is	69	
Levi is born to Leah when Jacob is	70	
Jacob finishes his second seven-year contract	7.4	
for Rachel when he is	74	
Jacob works for wages for 20 yrs. In the 17 th year	0.4	
of this period, Joseph is born. Jacob is	91	
At the end of the 20-yr. period, Joseph is weaned	0.4	
and Jacob wishes to leaven Haran. He is	94	
Jacob works for six years longer for his flocks	400	
and leaves Haran at age	100	1007
JACOB'S NAME CHANGED TO ISRAEL when Jacob was 100		1907
JACOB'S FAMILY ARRIVES IN EGYPT when Jacob is 130		1877
(Gen. 47:9)	a with the hirth year	1011
Remember that the death year of one patriarch coincide of the next, so the result must look like this:	s with the birth year	
Levi's time in Egypt (137 minus 60)	77 voore	
Kohath's period of patriarchal leadership	77 years 133 years	
Amram's period of patriarchal leadership	137 years	
Aron's age at the time of the Exodus (Ex. 7:7)	83 years	
Total	430 years	
EXODUS FROM EGYPT 430 years later (Exo. 12:40)	450 years	1447
ENTRANCE INTO CAANAN 40 years later		1407
SAUL BECOMES KING OF ISRAEL 360 years later		1407
(See Table 3 - Chronology of the Judges)		1047
DAVID BECOMES KING OF ISRAEL 40 years later		1007
SOLOMON BECOMES KING OF ISRAEL 4 years		1007
before David's death		971
FOUNDATION OF TEMPLE LAID in fourth year of		07.1
Solomon's reign	967	
DIVISION OF KINGDOM OF ISRAEL upon	331	
Solomon's death		931

(See Table 4 - Chronology of the Kings of the Divided Kingdom)

Table 2 - Historical Timetable of Pharaohs and Dynasties

- **1888 BC.** Sesostris III became pharaoh. He was part of the Middle Kingdom or 12th Dynasty of Egypt. His father, Sesostris II, probably reigned during the previous 19 years and possibly came to an untimely death.
- 1886 BC. Joseph became Prime Minister or Grand Vizier of Egypt under Sesostris III.
- **1877 BC.** The family of Joseph came to Egypt and took up residence in the land of Goshen. The city of Avaris (Zoan in the Bible), which later was called Tanis or Qantir, was the capital.
- **1850 BC.** Sesostris III died after an exceedingly successful reign of 38 years. He was succeeded by another great 12th Dynasty pharaoh named Amenemhet III. Under his reign Joseph continued as Prime Minister. A canal bearing Joseph's name was constructed at this time.
- 1806 BC. Joseph died.
- **1802 BC.** Amenemhet III died after a 48-year reign. During his reign Egypt was prosperous, tranquil, and productive. He was succeeded by Amenemhet IV who reigned for 9 years. During his reign, there was much internal strife for royal supremacy.
- 1791 BC. Amenemhet IV died and was succeeded by the last pharaoh of the 12th Dynasty, Sebeknefrure.
- **1787 BC.** Sebeknefrure's reign of four years ended and with it ended the 12th Dynasty. The 13th Dynasty began. The reigns of succeeding pharaohs were short, and the empire began to dissolve. The Israelites, who no doubt are the "Hyksos" of archaeological fame, took advantage of the internal struggles to acquire a strong hand in the Egyptian government, and indeed some of them may have reigned as pharaohs during this period.
- **1580 BC.** (approx.) Several dynasties have ruled over Egypt since 1787 BC. At this time, Ahmose I began to reign as the first king of the 18th Dynasty. He forcibly began to remove the Israelites (Hyksos) from political power. The most war-like Israelites were driven from the land, and the Israelitish nation began to be severely oppressed. Either this pharaoh or a closely succeeding pharaoh such as Thutmose I could well have been the king who "did not know Joseph" (Exod. 1:8).
- **1560 BC.** (approx.) Ahmose I was followed by his son Amenhotep I. Amenhotep I consolidated the gains of his father.
- **1540-1535 BC.** (approx.) Thutmose I began to reign as king. He, too, was a continuation of the 18th Dynasty. He continued and probably intensified the oppressive measures against the Israelites; he was ruling when Moses was born. His animosity towards the Israelites was probably heightened by his troubles with Palestine and Syria. His reign was followed by that of his son Thutmose II.
- **1527 BC.** Moses was born at a time when a royal edict condemned all Hebrew boy babies to be destroyed. Princess Hatshepsut, a daughter of the king, found Moses in the bulrushes and raised him as her son.
- **1501 BC.** Thutmose III began to reign as the greatest king of the 18th Dynasty. For approximately the first 25 years of his reign, he was co-regent with Princess Hatshepsut. She regarded herself as a king and was the dominant ruler during this co-regency.
- **1487 BC.** Moses fled from Egypt. King Hatshepsut, who had raised Moses as her son, sought to kill him because of his evident loyalty for the Israelites.
- **1481 BC.** (approx.) King Hatshepsut died and Thutmose III continued to reign until the time of the Exodus.
- **1447 BC.** Israel went of Egypt during the reign of Thutmose III. The Exodus was after Israel had been in Egypt for 430 years (Gen. 12:40).
- 1407 BC. Israel's entrance into Canaan.

Table 3 - Chronology of the Judges#

Time Notices of the Judges Beginning with the Entrance into Canaan and Ending with the Last Time Notice Before the Reign of Saul:

Time Notice		Israel Chronology	Heathen Oppression
Judges 3:8	Israel served Cushanrishathaim	<u> </u>	8
Judges 3:11	Land had rest	40	
Judges 3:14	Israel served Eglon, King of Moab		18
Judges 3:30	Land had rest	80	
Judges 4:3	Israel oppressed by Jabin, King of Canaan		20
Judges 5:31	Land had rest	40	
Judges 6:1	Israel in hand of Midian		7
Judges 8:28	Land had rest	40	
Judges 9:22	Abimelech ruled Israel	3	
Judges 10:2	Tola judged Israel	23	
Judges 10:3	Jair judged Israel	22	
Judges 10:8	Philistines oppressed Israel		18
Judges 12:7	Jephthah judged Israel	6	
Judges 12:9	Ibzan judged israel	7	
Judges 12:11	Elon judged Isreal	10	
Judges 12:14	Abdon judged Israel	8	
Judges 13:1	Israel in hand of Philistines		40
Judges 15:20	Samson judged Israel	20	
1 Sam 4:18	Eli judged Israel	40	
1 Sam 6:1	Ark in Philistines' hands (7 mo = ~1 yr)	1	
1 Sam 7:2	From return of Ark to beginning of King Saul's re	eign 20	
	Total Years	360	111

[#] Editing Notes:

^{1.} This table was reformatted according to the information in the following book: Harold Camping, *1994?*, (New York, NY: Vantage Press, 1992), pp. 304-305.

^{2.} The time notices related to oppression by heathen kings must be separated from the overall chronology of Israel to determine the 360-yr time duration of the Israelite Judges from Israel's entrance into Canaan until the reign of King Saul (1407-1047 BC = 360 years). That is, the 111 years of oppression were <u>included</u> in the 360-year time duration of the Judges.

Table 4 - Chronology of the Kings of the Divided Kingdom##

Judah (2 tribes)			Israel (10 tribe	<u>s)</u>	
	eign BC	Character	King	Reign BC	Character
(#	f of Yrs.)			(# of Yrs.)**	
1. Rehoboam 93	31-914 (16)	Bad	1. Jeroboam I	931-910 (22)	Bad
2. Abijah 91	14-911 (3)	Bad			
3. Asa 91	11-870 (41)	Good	2. Nadab	910-909 (2)	Bad
			3. Baasha	909-886 (24)	Bad
			4. Elah	886-885 (2)	Bad
			5. Zimri	885 (7 days)	Bad
			6. Tibni	885-880* (5)	Bad
			7. Omri	885-874* (12)	Bad
4. Jehoshaphat 87	71-846* (25)	Good	8. Ahab	874-853* (22)	Bad
5. Jehoram 85	54-842* (8)	Bad	9. Ahaziah	854-853* (2)	Bad
6. Ahaziah 84	42-841 (1)	Bad	10. Joram	853-841 (12)	Bad
7. Athaliah 84	41-835 (6)	Bad	11. Jehu	841-813 (28)	Bad
8. Joash 83	35-795 (40)	Good	12. Jehoahaz	813-796* (17)	Bad
9. Amaziah 79	96-767* (29)	Good	13. Jehoash	798-782* (16)	Bad
10. Azariah 78 (or Uzziah)	89-737* (52)	Good	14. Jeroboam II	792-751* (41)	Bad
			15. Zechariah	751-750 (6 mo)	Bad
			16. Shallum	750 (1 mo)	Bad
			17. Menahem	750-740 (10)	Bad
			18. Pekahiah	740-738 (2)	Bad
11. Jotham 73	38-718* (20)	Good	19. Pekah	738-718 (20)	Bad
12. Ahaz 73	30-714* (16)	Bad	20. Hoshea	718-709 (9)	Bad
13. Hezekiah 71	15-686 (29)	Good	Israel conquere	d by Assyria in 7	09 BC.
14. Manasseh 69	97-642	Bad			

Table 4 - Chronology of the Kings of the Divided Kingdom## (continued)

15. Amon	642-640 (2)	Bad	
16. Josiah***	640-609 (31)	Good	
17. Jehoahaz	609 (3 mo.)	Bad	Remnants of these 10 tribes joined with the nation of Judah, which is then called Israel.
18. Jehoiakim	609-598* (11)	Bad	nation of Judan, which is then called islact.
19. Jehoiachin	608-597*	Bad	
20. Zedekiah	597-587	Bad	Judah conquered by Babylonians in 587 BC

(See Table 5 - Destruction of Jerusalem and Captivity of Judah)

Footnotes

- Co-regency.
- ** Number of years except where days or months indicated.
- *** Some Kings Have More than One Name (consider the kings after Josiah):

Josiah's second son = Jehoahaz

Josiah's first son = Jehoiakim = Eliakim

Jehoiakim's son = Jehoiachin = Coniah = Jeconiah

Josiah's third son = Zedekiah = Mattaniah

Editing Note:

This table has been reformatted and the dates have been revised to correspond with the most recent information contained in the following books:

- 1. Harold Camping, Are You Ready? (New York, NY: Vantage Press, 1993), Appendix III, p. 395.
- 2. Harold Camping, *The Perfect Harmony of the Numbers of the Hebrew Kings*, (Oakland, CA: Family Stations, Inc., 1998), p. 70.

Table 5 - Destruction of Jerusalem and Captivity of Judah.

Jorgal (10 tribos) doctroyed	700 P.C
Israel (10 tribes) destroyed	709 BC
Israel (Judah augmented by remnants from 10 tribes)	
subdued by Egypt	609 BC
Israel taken in to Babylonian captivity and temple	
destroyed	587 BC
Babylon conquered by Cyrus, king of Medes and Persians	
(under Cyrus first contingent of Jews returned to	
Jerusalem)	539 BC
Temple partially rebuilt and rededicated	
Ezra returned to Jerusalem to reestablish the law	458 BC
Wall rebuilt by Nehemiah	
SILENCE	
Christ was born	7 BC
Christ was baptized	29 AD
Christ died on the cross	33 AD
Jerusalem was destroyed by the Romans	
ocidation was assured by the Normania	10 AD

End Notes & References

¹ Compare Genesis 7:13, 9:18, and I Peter 3:20.

² Compare Genesis 11:27 ff, Genesis 12:4, and Acts 7:4.

³ For example, Genesis 10:21 describes Shem as "the father of all the children of Eber," though Eber is removed from Shem by several generations (cf. Genesis 11:10-16).

⁴ The fact that Jesus was born a few years earlier (probably 7 BC) does not diminish the force of this argument, for 1995 AD is in principle related only to Christ's birth date and not to any other.

⁵ Camping, Harold, *Adam When?*, Chap. 3.

⁶ *Ibid.*, Chap. 6.

⁷ Thiele, Edwin R., *The Mysterious Numbers of the Hebrew Kings*. Eerdmans, Rev. 1965 edition, pp. 53-54. Much additional support can be given to the accuracy of this date from the reigns of three of the greatest of the Egyptian Pharaohs -- Sesostris III, Tuthmosis III, and Rameses II. A discussion of this is of course beyond the scope of the article.

⁸ Camping, Harold, Chap. 5.

⁹ Albright, William Foxwell, From the Stone Age to Christianity, Doubleday & Co., Inc., 1957, p. 32.

¹⁰ Rowton, M. B., in *The Cambridge Ancient History*, Cambridge University Press, 1964, pp. 57-58.

¹¹ Camping, Harold, Chap. 7.

¹² Rawlinson, George, *Egypt and Babylon*, John W. Lovell Co., p. 9.

¹³ Albright, p. 142.

¹⁴ *Ibid.*, p. 157.

¹⁵ *Ibid*.

¹⁶ Hayes, William C., *The Cambridge Ancient History*, 1965, p. 4.

¹⁷ Wooley, Sir Leonard, *The Beginnings of Civilization*, The New York American Library, 1965, p. 364.

¹⁸ Gelb, *A Study of Writing*, p. 63.

Background Information

Family Radio

The following information was copied from the Family Radio Web site:

The Ministry of Family Radio Broadcasting Christ-centered programs to the United States & around the world! Committed to the Person and Work of Jesus Christ

Family Radio is committed to the Person and salvation work of Jesus Christ as revealed in God's divine Word, the Bible. We are a nonprofit, nondenominational, educational organization dedicated to obeying our Lord's command to preach the Gospel to every creature (Mark 16:15). Family Radio programs include no commercial advertisements. Air time for other Christian broadcasters on Family Radio is free of charge. The ministry relies solely upon God working through listeners for the financial support of day-to-day operations. We as a ministry desire to be entirely faithful to God's divine, infallible Word, the Bible. Every effort is made to accurately present the Gospel of the Bible. In purpose and belief, we stand out from other radio and TV ministries in our faithful reliance on the Bible as the ONLY infallible authority.

First Broadcast in 1959

Family Radio was organized in 1958 under our official name, Family Stations, Inc., and began to broadcast February 4, 1959, over KEAR FM in San Francisco. Since then, God has enabled the ministry to purchase a number of powerful AM and FM stations and several smaller educational facilities and translators around the country. Our domestic broadcasts reach metropolitan areas such as Birmingham, Charleston, Chicago, Cleveland, Jacksonville, Los Angeles, Milwaukee, New York, Omaha, Philadelphia, Sacramento, Salt Lake City, San Diego, San Francisco, Seattle, and Washington, D.C.

International Broadcasts

An important addition came in 1973 with the purchase of an international short-wave station, which we called WYFR, in Scituate, Massachusetts. With the use of many transmitters and antennas, the Gospel is proclaimed in ten languages from thy WYFR facility, now located in Okeechobee, Florida. In 1982, our international outreach was expanded to India and the Far East with the use of powerful transmitters in Taiwan. Family Radio has become a worldwide ministry; our broadcasts now span the globe so "That all the people of the earth may know that the Lord is God, and that there is none else" (1 Kings 8:60).

A Diversified Outreach

In addition to the broadcasts, Family Radio offers Bible-based pamphlets and tracts to teach and exhort and other diverse means of spreading the Gospel, including the following.

Family Radio School of the Bible

Primarily a correspondence school, Family Radio School of the Bible courses are designed to help laymen and professionals to minister in the church, on the job, and at home through he study of various subjects and certificate and degree programs. The school operates on the principle of Matthew 10:8, "freely ye have received, freely give." In accordance with this principle, the FRSB does not charge tuition; it is dependent upon the generosity of students and friends.

Missionary Tours

Family Radio sponsors "Missionary Tours" which provide opportunities for staff members and listeners (at their own expense) to help spread the Gospel through tract distribution. Our ambassadors for Christ have visited cities in North America, South America, Europe, Asia, Africa, and Australia (every continent except Antarctica).

On the Internet

Our Christ-centered programs are now available worldwide, 24 hours a day, seven days a week, on the Internet. Access to the Internet may be via computer or television (with the proper equipment). In addition to the programs on the Internet, Bible studies such as "The Glorious Garden of Eden" and "The Seventy Weeks of Daniel 9" are on our Home Page. Downloadable books include "What God Hath Joined Together" and "God's Magnificent Salvation Plan." The Internet also has our program guide, short-wave schedule, and The Bible. Tell your friends and family that they can find Family Radio on the Internet at: http://www.familyradio.com

Supporting Family Radio

If you believe God would have you financially support Family Radio you can send your tax-deductible gift to:

Family Radio Oakland, CA 94621 USA

Or use our "Secure Internet Check Form!"

End of Web site information.

For biblically based answers to your questions, you can listen to the *Open Forum* on Family Radio stations in many locations in the USA on Monday through Friday evenings at 8:30-10:00 p.m. Eastern Time (5:30-7:00 p.m. Pacific Time) or call 800-322-5385 (from within the USA and Canada) during the program to ask a question or make a comment. You can also listen to live broadcasts on Family Radio's Web site at http://www.familyradio.com/ during those hours. There are also recordings of past programs available on this Web site.

The Open Forum is translated from English into nine other languages and broadcast by short-wave radio around the world. You can also listen to prerecorded short-wave broadcasts on the Web site. Write to Family Radio at the above address to obtain a short-wave broadcasting schedule for your area or call these numbers:

Toll Free: 800-543-1495 (from within the USA and Canada)
Toll Call: 501-568-6200 (from outside the USA and Canada)

This Study (Ver:1010 4/30/2001)

This study was reformatted from material downloaded from the Family Radio Web site. This was done by two Family Radio listeners who have grown in the knowledge of their Lord and Savior over the years (with help from the questions and answers about the Bible as heard on the *Open Forum* program and other Family Radio materials) and who desire the same for others.

Martin E. Lee Gerald D. Mittelstadt

Mail to: Mail to:

 1072 S. De Anza Blvd #372
 2850 Sagittarius Drive

 San Jose, CA 95129 USA
 Reno, NV 89509 USA

 Phone: 408 741-5342
 Phone: 775 786-1665

Email: MLee@USStepper.com Email: gdmitt@prodigy.net