


The Patriarchs

Genesis 11-50


Sojourn and Exodus

Exodus – Deuteronomy


Exodus, Conquest, and Settlement

Exodus – Joshua/Judges


Conquest, Settlement, and Judges

Joshua – 1 Samuel


Last Judges and First Kings

Judges 9 – 1 Kings 22


EGYPTIAN CHRONOLOGY (DYNASTY 22)
 CS = Clayton / Shaw; K = Kitchen

HITTITE CHRONOLOGY
 MC / SC = Middle / Short (conventional) chronology

BIBLICAL CHRONOLOGY


* The Israel stela of Merneptah confirms that, by 1207 BCE, Israel has become established in the land.

* Jephthah begins to lead when Israel has already dwelt in the land for "300 years" (Judges 11:26).

The reigns of the kings are based upon E. R. Thiele (with the McFall modifications).

Kingdom I: United and Divided

1 Samuel 11 – 2 Kings 20


EGYPTIAN CHRONOLOGY (DYNASTY 22)
CS = Clayton / Shaw; K = Kitchen

OBAIDAH AND JOEL


* The placement of Obadiah (c. 845) and Joel (c. 835) reflect early dates, based upon an evaluation of the internal evidence. Others date the books to a later period.

BIBLICAL CHRONOLOGY

The reigns of the kings are based upon E. R. Thiele (with the McFall modifications).


Kingdom II: Falls and Returns

2 Kings 14 – Nehemiah / Malachi


Hellenistic Period

Intertestamental Period


NT Church in Greco-Roman Context

Intertestamental – NT

