

What Happened Between

And are built upon the foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone; Ephesians 2:20

Lost 500 Years

When the prophet Malachi stepped off the earthly stage around 450 B.C., no genuine prophetic voice was heard again for about 500 years. We know this period as the intertestamental period—the gap between dispensations in the Old and New Testaments.

Without a prophet, people in the land began to divide into parties and groups, each claiming the right to interpret the scriptures and lead the people. The true understanding of Jehovah diminished among these groups.

God Sends a New Prophet, John the Baptist

But even with John the Baptist and the Savior teaching the people, many were unable to overcome the traditions and beliefs

As we understand these 500 years and the confusion that accompanied them, we can understand more about the Savior's ministry and renew our commitment to follow Him.

Timeline

Before 600 B.C.

600 B.C.

587 B.C.

515 B.C.

400 B.C.

332 B.C.

Babylon invaded Judah

Prophets warned Jerusalem that the temple would be destroyed

Jerusalem fell, and a few who remained in and around Jerusalem, including the Samaritans eventually intermarried with non-Israelites

Jerusalem rebuilt and became the center of Jewish worship

The Jews rejected the Samaritans' and their offer to help reconstruct the temple...so the Samaritans built an alternate temple on Mount Gerizim 40 miles north of Jerusalem. They offered competing claims to the priesthood

Alexander the Great conquered the region— a long period of Greek Rule-- Hellenization

*After Malachi: Behold, the days come, saith the Lord GOD, that I will send a famine in the land, not a famine of bread, nor athirst for water, but of hearing the words of the LORD:
Amos 8:11*

Timeline

200 B.C

200 B.C.

168 B.C.

162 B.C.

63 B.C

60 B.C.

37 B.C.

Birth of Jesus.

Split between liberal Jews and conservative Jews

Septuagint= a translation of the Hebrew Bible and some related texts into Koine Greek. As the primary Greek translation of the Old Testament, it is also called the Greek Old Testament.

Simon Maccabee took Judea out of the hands of Alexander's successors (the Seleucids), and began his own dynasty.

The Pharisees were an independent religious group that came into being soon after the Maccabean War.

Pompeii conquered the Seleucids and made Judea a part of the Roman province of Syria.

One group waiting for the Messiah was the Essenes, which formed during the Maccabean conflict. See DEAD SEA SCROLLS *

Nationalistic Jews in league with Parthian invaders, revolted. The Romans had appointed Herod ("the Great") as King of the Jews two years earlier, and he repelled the invaders and eliminated their Jewish supporters. He ruled the area until 4 B.C.

Without A Prophet To Guide The Jews

The Jews debated the meaning of the scriptures and about who the Messiah would be.

While most people waited for a Davidic Messiah (one descended from King David), others championed a Messiah who was the son of Aaron—a priestly Messiah.

Still others did not expect the Messiah to come.

*For John came unto you in the way of righteousness, and ye believed him not—
Matthew 21:32*

Read Matthew 21:23-46

None of the groups—scribes, Pharisees, Essenes, or Sadducees—accepted John the Baptist as a prophet or Jesus as the Messiah.

Some members of these groups became the primary adversaries of John and Jesus during their ministries

The Dead Sea Scrolls

In early 1947, three shepherds belonging to the Ta'amireh Bedouin were searching for a stray animal. One of them threw a rock into a cave and heard an earthen jar break. When they entered the cave, they saw it contained several large clay jars, some of which held scrolls.* In the ensuing years, Bedouin and archaeologists found several hundred scrolls in 11 caves on the northwest shore of the Dead Sea.

Many scholars believe that the Dead Sea Scrolls are the greatest archaeological discovery of the 20th century. The scrolls provide an ancient library of more than 900 texts, most of them written in the original Hebrew of the Old Testament.

About 225 of the scrolls contain the oldest copy of the Old Testament (except for the book of Esther), which is more than 1,000 years older than the copies used during the Middle Ages. Most of the scrolls date between 150 B.C. and A.D. 68, although some texts date as far back as the third century B.C.

The Temple Scrolls

In addition to traditional biblical texts, the Dead Sea Scrolls also include the Temple Scroll (describing a temple to be built in Jerusalem and the ideal covenant society), the War Scroll (describing the end-of-days conflict), and texts parallel to the Bible (such as the books of Enoch, Noah, Melchizedek, and the testaments of Jacob, Judah, and Levi).

Little is known about Enoch in the Bible, but in the scrolls, Enoch is a major character—a mighty prophet with special gifts.

Most of the scrolls are severely fragmented because of age and exposure to the elements, but scholars have been able to glean a wealth of information about the scribal practices.

The scribes' careful and meticulous work indicates a high level of professionalism and competence as they copied and transmitted sacred texts from one generation to the next. Those of us who love and appreciate the holy scriptures owe a great debt to these scribes for their careful work.

* Accounts of how the scrolls were discovered vary because the shepherds relied on their memories to recount the story years later.

Sources:

1. The Lost 500 Years: From Malachi to John the Baptist

By S. Kent Brown, Professor Emeritus of Ancient Scripture, **and Richard Neitzel Holzapfel**, Professor of Church History and Doctrine at Brigham Young University

Other Sources To Read:

Looking beyond the Mark: Why Many Did Not Accept the Messiah By Robert L. Millet Ensign July 1987

The Reality of the Resurrection By Richard D. Draper Ensign April 1994

There are also from Slides 12-23 which include some historical world dates...for the historian buff

Slide 5: **The Pharisees** became very influential in Jewish society by introducing a narrow focus on food laws and on ritual purity, aspects that were rooted primarily in their oral traditions, not scripture. In their homes, they tried to behave as if they were living in the temple.

The Sadducees, on the other hand, whose origins remain unknown, rejected any appeal to oral tradition and held strictly to the five books of Moses, turning their backs on the writings of other prophets. This group consisted mostly of the elite in Jerusalem society. By the time Jesus was born, they had expanded their power by asserting control over the Jerusalem temple.

Each of these religious groups preserved traditions and doctrines that they believed were essential to lives of devotion. But because they lacked the guidance of a true prophet, they were left to their own interpretations. (1)

Slide 5: **The Essenes** believed that the temple priests in Jerusalem were corrupt and the temple was in need of serious reform. In their view, the coming of the Messiah was near. They believed He would join with them to throw off the oppressive yoke of Rome, whose rulers had conquered Palestine some 60 years before the birth of Jesus. (1)

*Slide 5: **The Dead Sea Scrolls:**

This time had a remarkable production of religious literature, including the translation of the Hebrew Bible into Greek and the beginning of the creation of the Dead Sea Scrolls and the Apocrypha. During this time the ideas about angels, resurrection, and the concepts of heaven and hell became developed and refined.

Slide 5: **The development of a Hellenized Jewish** community in Alexandria (Egypt) led to a split between those liberal Jews and the more conservative Jews of Palestine. Also, the Samaritans, who inhabited what was originally Israel, broke ranks with the Jews of Judea (Judah), keeping only the original *Torah* as their scripture.

Slide 5: **Palestine** probably had a population of about two and one half million at this time, with some 100,000 people in Jerusalem. Three sects became influential among the Jews:

The *Sadducees* were a conservative, highly nationalistic group. They did not believe in immortality.

The *Pharisees* believed in strict application of the Law, and added an oral tradition. They did believe in immortality, and were more conciliatory towards the Romans.

The *Essenes* were an extremist monastic tradition, possibly influenced by Buddhist monastics. They believed that a Messiah would establish the Kingdom of Heaven, to which only the "pure" would be admitted.

Over time, the government of Palestine – mostly Roman-appointed Jews – would degenerate into incompetence and corruption. Groups of *Zealots* (fanatics) arose who swore to kill all disloyal Jews. They killed quite a few, and many Gentiles as well. The Gentiles of the area responded in kind. Emperor Vespasian sent his son Titus with Roman legions to Palestine and Titus offered the Jews a lenient settlement. The Zealots turned him down, so the legionnaires slaughtered them. In 70 ad, Titus ordered the Temple destroyed and the Jews dispersed – the *Diaspora*. Millions of Jews spread throughout the Empire, which already contained some seven million Jews – roughly 7 % of the Empire's population. With the Diaspora, the Sadducees disappeared and the Pharisees, by means of their teachers (*rabbis*) kept the flame alive by preaching the Law in thousands of synagogues.

Around 132 ad, there was another uprising by Jews in the Near East. The Emperor Hadrian outlawed teaching of the Law, and destroyed most of Judea. Many Jews went to Babylon, where they were fairly well treated and did quite well. In around 500 ad, they completed the *Babylonian Talmud*, a collection of commentaries on and explanations of the Law.

Within the Roman Empire, the Jews were granted citizenship (like everyone else) in 212 ad. They were, however, greatly disliked by other Roman citizens: They insisted on dressing differently, celebrating different holidays, eating different foods. Even more annoying was their exclusivity, their firm conviction that they were better than everyone else, and their disdain for anyone else's gods. The increasing popularity of one Jewish messianic sect – *Christianity* – only made things worse.

In 417 ad, Constantine, the first Christian emperor, lowered the Jew's status to secondary citizens of the Empire. They remained in that precarious position for the next 1400 years or so.

A Brief History of Judaism

Dr. C. George Boeree

<http://webspaceship.edu/cgboer/judaism.html>

Palestine is the name that the Romans gave to the area. It comes from their name for the Philistines, the people who once occupied the coast, and who may have been Greeks from Crete or Cyprus.

The earliest name for Palestine was *Canaan*, and today, of course, we call most of it Israel.

The Hebrews, the Canaanites, and the Phoenicians were ethnically the same people. Their languages were merely dialects of each other, and they shared in the use of the first alphabet.

World Chronology

399 B.C. to Birth of Jesus

Bolded sections have to do with background information into the study of the New Testament Times and Syria—where the lost ten tribes were scattered.

399 Spartan Dercylidas gained control of Troad.
399 Socrates tried and executed in Athens.
398 Sparta made truces with Pharnabazus and Tissaphernes.
396 Egypt aided Sparta in war on Persia.
396 Himilco abandoned Syracuse. North Africa
396 Spartan king Agesilaus invaded Phrygia.
396 Roman soldiers paid by the state.
395-380 Agesipolis I co-ruled Sparta.
c. 395 *Defense of Socrates* by Plato.
394 Persian navy defeated Spartan navy off Cnidus.
394 Sparta defeated Athenian-Theban coalition at Corinth.
393 Mo-zi advised Prince Wen of Lu Yang.
393 Conon helped Athenians rebuild their long walls. Spartan Hegemony
c. 393 *Defense of Socrates* by Xenophon.
392 Lysias gave patriotic funeral oration in Athens. Spartan Hegemony
392 Dionysius defeated Carthaginians led by Mago.
392 *The Ecclesiazusae* produced by Aristophanes.
391 Athenians rejected treaty, banished Andocides. Spartan Hegemony
c. 390 *Memoirs of Socrates* written by Xenophon.
c. 390 *Charmides, Protagoras, Laches, Euthydemus* written by Plato.
390 Gauls captured Rome, besieged citadel.
388 Athenians Thrasybulus and Conon died overseas. Spartan Hegemony
388 Lysias speech at Olympics criticized Greek wars. Spartan Hegemony
388 *Plutus* produced by Aristophanes.
387 Athenians supported revolt of Euagoras at Cyprus. Spartan Hegemony
387 Plato founded Academy in Athens.
386 Peace of Antalcidas between Greeks and Persia.
385 Roman dictator Camillus defeated Volscians.
384 Aristotle born in Stagira.
384 Demosthenes born in Attica.
382 Spartans seized citadel at Thebes.
380 Spartans defeated at Olynthus; Agesipolis killed.
380 Persia defeated Egypt and Euagoras.
380 Isocrates wrote Panegyric oration.
c. 380 *Meno, Gorgias, Phaedrus, Symposium, Phaedo* by Plato.

380-371 Cleombrotus I co-ruled Sparta.
379 Syracuse defeated Carthage again; Mago killed. North Africa
378 Carthaginians beat Syracuse at Cronion, made treaty.
378 Spartans expelled from Theban citadel.
378 Spartan Sphodrias raided Piraeus.
378 Athens allied with Thebes against Sparta.
378-377 Spartan king Agesilaus invaded Boeotia.
377 Athens formed league with 70 cities, added tax. Spartan Hegemony
377-353 Mausolus ruled Caria. Persia
377-366 Tribunes Licinius and Sextius agitated for reform. Rome
376 Jin territory divided by Zhao, Wei, and Han. Warring States
376 Athenian Chabrias defeated Lacedaemonians at Naxos. Spartan Hegemony
374 Short peace between Athens and Sparta.
373 Athenians led by Iphicrates defeated Sparta at Corcyra.
373 Isocrates speech asked aid for Plataeans.
371 Athenians made peace with Sparta.
371 Thebes defeated Spartans at Leuctra.
371-289 Mencius taught Confucian philosophy in China.
371-287 Theophrastus studied with and succeeded Aristotle.
370 Jason of Pherae assassinated. Theban Hegemony
370-319 Hui ruled Liang advised by Mencius. Warring States
370-309 Cleomenes II co-ruled Sparta. Greece
c. 370-295 Zhuang-zi wrote Daoist musings in Song.
370 Arcadian union built Megalopolis. Theban Hegemony
370 Boeotians led by Epaminondas invaded Lacedaemonia. Theban Hegemony
c. 370 *Republic* written by Plato.
368 Ptolemy murdered Alexander II of Macedonia. Theban Hegemony
368 Iphicrates intervened in Macedonia. Theban Hegemony
368 Pelopidas, who helped Thessaly form union, captured. Theban Hegemony
368 Dionysius I defeated by Carthaginians at Lilybaeum.
368 *Theaetetus* written by Plato.
368 Isocrates wrote to Dionysius I of Syracuse.
367 Ariobarzanes revolted from Persia.
367 Persia recognized independence of Messenia.

367 Athens executed envoy Timagoras. Theban Hegemony
367 Plato visited Dionysius II in Syracuse.
367 Licinian law limited land ownership by Romans.
367-357 Dionysius II ruled Syracuse.
367-347 Aristotle studied in Plato's Academy.
366 Thebans seized Oropus.
366 Athens allied with Arcadia. Theban Hegemony
366 Lycomedes killed by Mantinean exiles. Theban Hegemony
366 Isocrates wrote oration for Spartan Archidamus.
366 Sextius first plebeian elected consul in Rome.
366 Roman patricians created new office of praetor.
365 Macedonian regent Ptolemy assassinated. Theban Hegemony
365 Athens led by Timotheus conquered and settled Samos. Theban Hegemony
364 Pelopidas killed attacking Alexander at Pherae. Theban Hegemony
364 Olympic games disrupted by Arcadian invasion of Elis. Theban Hegemony
364 Demosthenes sued trustees of his estate.
364 Etruscan dance and music used in Rome during a plague.
362 Epaminondas killed in battle at Mantinea. Theban Hegemony
362 Ariobarzanes crucified by Persia in satrap revolt.
361 Agesilaus mercenary in Egypt's revolt from Persia.
361 Corcyra oligarchs left Athenian league. Theban Hegemony
c. 360 *Hellenica* history of Greece 411-362 by Xenophon.
c. 360 *Laws* written by Plato.
360 Plato visited Syracuse again.
360-338 Archidamus co-ruled Sparta. Macedonian Expansion
c. 360-270 Pyrrho of Elis founded Skeptical school of philosophy.
359 Qin duke Xiao instituted reforms of ShangYang.
359 Cotys of Thrace and Alexander of Pherae killed. Macedonian Expansion
359 Macedonian king Perdiccas killed.
359-336 Philip II ruled Macedonia.
358 Macedonian Philip defeated Paeonians and Illyrians.
358 Rome outlawed bribery and reduced interest rates.
357 Philip II's army captured Amphipolis.

357 Chios, Rhodes, and Cos seceded from Athenian league. Macedonian Expansion
357 Chian fleet killed Chabrias and blockaded Samos. Macedonian Expansion
357 Dion led revolution in Syracuse.
356 Caria, Rhodes, Chios, Cos, and Byzantium confederated. Macedonian Expansion
356 Philip's army captured Pydna and Potidaea.
356 Isocrates wrote letter to Spartan king Archidamus.
356 Phocians seized treasury of Delphi. Wars
356 Alexander III born in Macedonia.
356 Rutulus first plebeian appointed dictator of Rome.
355 Athenians acquitted Iphicrates and fined Timotheus. Wars
355 Chares supported Artabazus rebellion against Persia. Wars
355 Athens made peace with Chios, Rhodes, Cos, Byzantium. Wars
355 *On the Peace* written by Isocrates.
355 Demosthenes spoke against Leptines and Androtion.
c. 355 *Ways and Means* written by Xenophon.
354 Thebans defeated Phocians, killed Philomelus. Wars
354 *Areopagiticus* written by Isocrates.
354 Samnites allied with Rome.
354 Dion murdered in Syracuse.
354-353 Callippus ruled Syracuse. Sicily
354-350 Eubulus administered Theoric fund in Athens. Wars
353-351 Hipparinus ruled Syracuse. Sicily
353 Philip's Macedonian army captured Methone.
353 Phocians led by Onomarchus captured Coroneia. Wars
353 Demosthenes spoke against Aristocrates.
352 Macedonians defeated Phocian army.
352-337 Han reformed by prime minister Shen Bu-hai. Warring States
351 First Philippic oration by Demosthenes.
351-346 Nysaeus ruled Syracuse. Sicily
c. 350 *Nyaya Sutras* by Gautama.
c. 350 *Mimamsa Sutra* by Jaimini.
c. 350 *Vedanta Sutra* by Badarayana.
c. 350 *Jataka* tales told in India.

349 Thirty-two cities of Chalcide submitted to Philip.
349 Three Olynthiac orations by Demosthenes.
348 Philip's forces captured Olynthus.
348 Rome renewed treaty with Carthage.
348 Roman taxes, interest, and conscription reduced.
347 Plato died in Athens.
347 Athenian embassy led by Philocrates to Philip.
347-339 Speusippus headed Academy in Athens. Aristotle
346 Athens made treaty with Macedonia.
346 Philip allied with Thebes defeated Phocis.
346 Isocrates wrote to Macedonian king Philip.
346-344 Dionysius II ruled Syracuse.
345 Aeschines prosecuted Timarchus.
345-343 Persia invaded Egypt.
344 Demosthenes made speeches in the Peloponnese.
344 Second Philippic oration by Demosthenes.
344 Timoleon defeated Hicetas at Hadranum.
343-338 Spartan king Archidamus II fought in Italy.
343 Philocrates and Aeschines impeached in Athens.
343 Antiphon executed for treason by Athens. Wars
343 Demosthenes and Aeschines spoke on the treaty.
343 Roman senate declared war on Samnites.
343-341 Athenians formed various alliances. Wars
342-341 Philip's Macedonian army invaded Thrace.
342-336 Aristotle tutored Alexander in Macedonia.
342-292 Menander wrote more than a hundred comedies.
341 *Third Philippic* and *On the Chersonese* by Demosthenes.
341-325 Rome observed truce with Samnites.
341-270 Epicurus founded Hedonist school of philosophy.
340 Qin attacked state of Wei. Warring States
c. 340 Lie-zi told Daoist tales in Zheng.
340 Amphictyonic Council conflicts. Wars
340 Philip appointed Alexander regent in Macedonia.
340, 338 Athenians crowned Demosthenes.
339 Amphictyons asked Philip to lead sacred war.
339 Timoleon's army defeated Carthaginians at Crimisus.

339-329 King Wei ruled Chu. Zhuang-zi
339-314 Xenocrates headed Academy in Athens.
338 ShangYang executed in Qin.
338 Macedonian army captured Amphissa and Chaeronea.
338 Timoleon liberated Sicily, instituted democracy.
338-326 Lycurgus administered Athenian finances. Demosthenes
338-318 Sicily ruled by democracy.
337-333 Demosthenes administered Athenian Theoric fund.
336 Philip sent force to secure the Hellespont.
336 Philip murdered; Alexander made king of Macedonia.
336 Alexander elected general by the Greeks.
336 Aristotle founded Lyceum in Athens.
336-330 Darius III ruled Persian empire.
335 Macedonian army attacked Ionian coast. Alexander
335 Alexander invaded Thrace and Illyria.
335 Alexander's Macedonians destroyed Thebes.
335-323 Aristotle lectured on logic, metaphysics, nature.
335-323 Aristotle lectured on Ethics, *Politics*, and *Rhetoric*.
334 Yue taken over by Chu. Warring States
334-323 Alexander's Macedonian army conquered Persian empire.
334-263 Latins settled in 19 colonies in Italy.
334 Alexander's Macedonian army conquered Lydia.
334 Alexander of Epirus defeated Brettian league in Italy.
333 Alexander's Macedonian army conquered Cilicia.
332 Alexander's army conquered Phoenicia, Judea, and Egypt.
c. 332-260 Zeno founded Stoic school of philosophy.
331 Samaritans killed Alexander's governor Andromachos. Jews
331 Alexandria founded in Egypt. Alexander
331 Macedonian army defeated Persians at Gaugamela. Alexander
331 Revolt led by Spartan king Agis defeated at Megalopolis. Alexander
330 Alexander's Macedonian army destroyed Persepolis.
330 Alexander of Epirus killed in battle at Pandosia. Alexander
330 Aeschines spoke against Ctesiphon and Demosthenes.
330 Demosthenes defended himself in *On the Crown*.
329 Alexander's Macedonian army conquered Arachosia.
329 Romans defeated Privernum.

328 Zhang Yi made prime minister of Qin. Warring States
328 Demosthenes became Athenian wheat commissioner.
328-308 Nastasen ruled Kushites using Meroitic script. Africa
328-302 Second Roman-Samnite war.
328-299 Huai ruled Chu. Warring States
327 Alexander's Macedonian army conquered Sogdiana.
326 Alexander's Invasion of India.
325 Hui proclaimed king of Qin. Warring States
324 Alexander and 80 officers wed Persians.
324 Demosthenes convicted and exiled from Athens.
324-300 Chandragupta founded Mauryan dynasty.
323 Zhang Yi made prime minister of Wei. Warring States
323 Hephaestion and Alexander died of possible poisoning.
323 Aristotle, accused of impiety, fled Athens.
323-283 Ptolemy I Soter ruled Egypt. Alexander's Successors
322 Aristotle died in Chalcis.
322 Demosthenes poisoned himself.
322 Antipater's Macedonians put down Athenian revolt. Alexander's Successors
322-307 Macedonian garrison in Athens. Alexander's Successors
321 Ptolemy's forces defeated and killed Perdiccas in Egypt. Alexander's Successors
321 20,000 Roman soldiers surrendered to Samnites.
321-301 Antigonos I ruled Asia Minor area. Alexander's Successors
320-c. 310 Mencius advised Qi king Xuan.
c. 320 Qin army killed 80,000 in Han. Warring States
c. 320 Su Qin formed alliance against Qin. Warring States
c. 320-300 Ju Yuan diplomat in Chu, Qi, and Qin. Songs of Chu
c. 320-232 Cleanthes studied and taught Stoic philosophy.
319 Antipater died in Macedonia, succeeded by Cassander. Alexander's Successors
317 Zhang Yi made prime minister of Qin again. Warring States
317 Eudemus left India. Mauryan Empire
317-289 Agathocles ruled Syracuse. Alexander's Successors
316 Cassander executed Olympias, mother of Alexander. Alexander's Successors

316 Cassander executed Olympias, mother of Alexander. Alexander's Successors
316 *Dyskolos* by Menander won a prize at Athens.
315 Yen king abdicated, caused revolt; Qi invaded Yen. Warring States
315 Romans captured 7,000 Samnite soldiers at Luceria.
315-281 Lysimachus ruled Thrace area. Alexander's Successors
315-241 Arcesilaus founded Middle Academy in Athens. Pyrrho
314 Qin attacked Wei. Warring States
314-260 Zeno taught Stoic philosophy in Athens.
313 Qin king Hui-wen sent Zhang Yi to Chu with gifts. Warring States
312 Ptolemy I defeated Demetrius at Gaza. Alexander's Successors
312 Censor Appius Claudius started highway and aqueduct. Rome
312-280 Seleucus I ruled Mesopotamia area. Alexander's Successors
c. 310 Qi and Qin defeated Chu, killing 80,000. Warring States
310 Agathocles' Syracusan army attacked Carthage. Alexander's Successors
310 Roman army defeated Etruscans.
c. 310-240 Callimachus wrote poetry in Alexandria.
c. 310-250 Theocritus wrote poetry in Alexandria and Syracuse.
310-212 Xun-zi taught Confucian philosophy in China.
309-265 Areus I co-ruled Sparta. Greece
307 Macedonian Demetrius liberated Athens. Alexander's Successors
306-270 Epicurus taught hedonistic philosophy in Athens.
306 Rome's treaty with Carthage renewed.
305 Treaty made by India's Chandragupta and Seleucus. Alexander's Successors
305 Macedonian Demetrius captured Rhodes. Alexander's Successors
c. 302 Qi king Xuan founded Ji-Xia academy. Warring States
302 Rome intervened for aristocratic class at Arretium.
301 Antigonos defeated and killed at Ipsus. Alexander's Successors
301 Ptolemy I claimed Syria. Alexander's Successors
301-281 Lysimachus ruled Anatolia area. Alexander's Successors
301-266 Mithridates I ruled Pontus. Alexander's Successors.
c. 300 Ju Yuan composed *Songs of Chu*.
c. 300 Kautilya wrote *Artha Shastra*.
c. 300 Euclid taught geometry, wrote *Elements* in Alexandria.
c. 300 *Sacred History* written by Euhemerus. Greece

298 Cassander died in Macedonia. Alexander's Successors

298 Agathocles' army captured Corcyra from Macedonia. Alexander's Successors

298-290 Third Roman-Samnite war.

297-279 Zipoetes I ruled Bithynia. Seleucid Empire

297-272 Pyrrhus I ruled Epirus. Alexander's Successors

296 Rome intervened for aristocratic class at Lucania.

c. 295-215 Apollonius of Rhodes wrote the *Argonautica*. Alexandrian Poetry

294 Demetrius of Phalerum organized museum in Alexandria.

294-288 Demetrius ruled Macedonia. Alexander's Successors

293 Qin army attacked Han and Wei, killing 240,000. Warring States

292 Qin army invaded Chu. Warring States

290 Aetolian League took over Delphi. Alexander's Successors

289-280 Hicetas ruled Syracuse. Alexander's Successors

288 Qin king Zhao proclaimed Western Emperor in China. Warring States

288 Qi king proclaimed Eastern Emperor in China. Warring States

288 Pyrrhus and Lysimachus conquered Macedonia. Alexander's Successors

287 Ptolemy I married Berenice. Egypt

287 Hortensius Roman dictator; plebiscites (type of voting) made law.

286 Qi took over Song. Warring States

c. 286-206 Chrysippus studied and taught Stoic philosophy.

284 Yen, Qin, Wei, and Zhao invaded Qi. Warring States

284 Xun-zi and scholars fled Ji-Xia academy.

284-276 Xun-zi taught Confucian philosophy in Chu.

283 Gauls invaded Etruria; Romans destroyed Senones.

283-246 Ptolemy II Philadelphus ruled Egypt.

282 Tarentines destroyed Roman fleet.

281 Lysimachus defeated by Seleucus and killed in Lydia. Alexander's Successors

281 Seleucus assassinated by Ptolemy Ceraunus. Alexander's Successors

c. 280 Qin devastated Zhao, Wei and Han. Warring States

c. 280 Han prince Han Fei-zi born.

280 Ptolemy II's army took Damascus from Seleucids.

280-274 Pyrrhus' army invaded Italy and Sicily.

280-261 Antiochus I ruled Seleucid empire.

279 Gauls invaded Macedonia, killed Ceraunus.

279 Aetolian League defeated Gauls at Delphi. Greece

279-250 Nicomedes I ruled Bithynia. Seleucid Empire

278 Qin army invaded Chu. Warring States

c. 277 Poet Ju Yuan drowned. Songs of Chu

277 Antigonus II defeated invading Gauls at Lysimacheia.

277-239 Antigonus Gonatas ruled Macedonia.

276 Gauls invaded Anatolia and settled Galatia. Seleucid Empire

276-265 Xun-zi taught at Ji-Xia academy in Qi.

275 Antiochus I defeated Galatians in Anatolia. Seleucid Empire

275 Ptolemy II Philadelphus married his sister Arsinoe.

274 Antiochus I invaded lower Syria. Seleucid Empire

273 Latin colony settled in Cosa. Italy

c. 273-236 Ashoka ruled India.

272 Pyrrhus invaded Peloponnesus and was killed. Greece

270-215 Hiero II ruled Syracuse. Rome

268 Latin colony settled in Ariminum. Italy

268 Roman silver coin *denarius* (day's wage) minted.

267-261 Chremonidean War between Athens and Macedonia.

265-259 Xun-zi taught in Qin and Zhao.

264 Latin colony settled in Firmum. Italy

264 Rome intervened for aristocratic class at Volsinii.

264 First gladiatorial contests held in Rome.

264-241 Carthage fought first Punic war against Rome. North Africa

263-241 Eumenes I ruled Pergamum. Seleucid Empire

261 Ashoka converted to Buddhism.

261-246 Antiochus II ruled Seleucid empire.

260 Qin army defeated Zhao at Chang-ping, killing 400,000. Warring States

260 Ephesians revolted against Egypt. Seleucid Empire

c. 260 Apollonius of Rhodes became librarian at Alexandria.

260 Roman navy defeated Carthaginians at Mylae.

259 Antigonus Gonatas defeated Egyptians off Cos. Macedonia

256 Qin army attacked Han, killing 40,000. Warring States

256 Roman navy captured 64 Carthaginian ships.

255 Ptolemy II ceded Ionia and Cilicia to Antiochus II.
255 Ariarathes III began ruling Cappadocia. Seleucid Empire
255 Spartan general Xanthippus defeated Rome's Regulus.
c. 254-184 Plautus produced comedies for Rome.
253 Roman fleet wrecked by storm off Palinurus.
252 Antiochus II married Ptolemy's daughter Berenice.
c. 250 Xun-zi magistrate of Lan-ling in Chu.
c. 250 *Guan-zi* and *Book of ShangYang* Legalist texts.
c. 250 Bactria led by Diodotus became independent. Seleucid Empire
250 Romans besieged Lilybaeum.
249 Qin army defeated and ended Zhou dynasty. Warring States
249 Sicyon joined Achaean League. Greece
249 Carthaginians captured 93 Roman ships at Drepana.
247 Li Si left Xun-zi and gained an office in Qin. Warring States
c. 247 Ashoka prohibited killing animals for sport.
247-207 Devanampiyatissa ruled Ceylon. India
246 Zheng became king of Qin. Warring States
246-226 Seleucus II ruled Seleucid empire.
246-221 Ptolemy III Euergetes ruled Egypt.
245 Aratus elected general of Achaean League. Greece
245 Aetolian League defeated Boeotians. Greece
244-241 Agis IV co-ruled Sparta. Greece
243 Achaeans led by Aratus captured Corinth. Greece
242 Rebuilt Roman navy defeated Carthaginians.
c. 241 Ptolemy III signed peace treaty in Palestine.
241 Rome annexed Sicily.
241-238 Mercenary revolt crushed in Carthage.
241-235 Leonidas II ruled Sparta. Greece
241-219 Phoenician coast ruled by Ptolemies.
241-197 Attalus I ruled Pergamum. Seleucid Empire
c. 240 Livius Andronicus adapted Greek plays in Rome. Plautus
239-229 Demetrius II ruled Macedonia.
239-169 Quintus Ennius adapted Greek tragedies in Rome. Plautus
238 Seleucus II defeated Antiochus the Hawk near Ancyra. Seleucid Empire
238-225 Rome invaded and annexed Sardinia and Corsica.
238-229 Carthage's Hamilcar conquered Iberia (Spain).

237 Li Si succeeded Lu Bu-wei as Qin prime minister. Warring States
235 Achaeans declared war on Lacedaemonians. Greece
235-222 Cleomenes III co-ruled Sparta. Greece
234 Qin army attacked Han. Warring States
234 Han king An sent Legalist Han Fei-zi as his envoy to Qin.
233 Legalist Han Fei-zi died of poison in Qin.
231 Federal republic established in Epirus. Greece
230 Qin annexed Han. Warring States
230 Seleucus II invaded Parthia. Seleucid Empire
230-228 Roman army intervened in Illyria.
230-182 Prusias I ruled Bithynia. Seleucid Empire
229 Argos joined Achaean League. Greece
228 Qin annexed Zhao. Warring States
228 Athens paid off Macedonian garrisons.
227 Achaeans defeated by Spartan forces at Elis. Greece
227 Cleomenes III reformed Sparta. Greece
227 Colossus of Rhodes destroyed in earthquake. Greece
226 Roman-Carthaginian treaty in Spain.
226-223 Seleucus III ruled Seleucid empire.
225 Qin annexed Wei. Warring States
225 Roman army defeated invading Gauls.
224 Macedonia allied with Achaeans, Thessaly, Epirus, etc.
223 Qin annexed Chu. Warring States
223-187 Antiochus III ruled Seleucid empire.
222 Qin annexed Yen. Warring States
222 Macedonian alliance defeated Sparta at Sellasia.
222 Insubres Gauls submitted to Rome.
221 Qin annexed Qi. Warring States
221 Qin king Zheng proclaimed August Emperor (Huang-di).
221 Hasdrubal assassinated and replaced by Hannibal. Carthage
221-206 Qin dynasty united China.
221-179 Philip V ruled Macedonia.
221-204 Ptolemy IV Philopator ruled Egypt.
220-219 Antiochus III's army put down revolt in Babylon. Seleucid Empire
220-210 Great wall construction continued in China. Qin Empire

219 Li Si made a high minister of Qin empire.
219 Roman navy defeated piratical Demetrius of Pharos.
219 Hannibal captured Saguntum in Spain. Carthage
219-217 Antiochus III's Seleucids invaded Phoenicia.
218 Attempted assassination of Qin emperor.
218 *Lex Claudia* barred Roman patricians from commerce.
218 Hannibal crossed Alps and invaded Italy. Carthage
218-201 Carthage fought 2nd Punic war against Rome. North Africa
217 Egyptians defeated Antiochus III at Raphia. Seleucid Empire
217 Philip V made a treaty with Aetolians. Greece
217 Roman navy defeated Hasdrubal off the Ebro.
217 Hannibal defeated Roman army at Lake Trasimene.
216 Carthaginian army defeated Roman forces at Cannae.
c. 215 *The Menaechmi* by Plautus performed in Rome.
214 500,000 "criminals" sent to invade Luliang in China. Qin Empire
214 Antiochus III besieged Achaeus at Sardis. Seleucid Empire
214 Romans led by Fabius Maximus devastated Caudini.
213 Qin emperor ordered books burned.
213 Li Si made chancellor of Qin empire.
213-211 Syracuse besieged by Marcellus and Romans.
213-129 Carneades headed New Academy in Athens. Pyrrho
212 700,000 forced to build Qin emperor's palaces.
212 Roman army up to 25 legions.
212-211 Capua starved into surrender by Romans.
212-204 Antiochus III invaded Parthia and Bactria. Seleucid Empire
211 Meteor landed and inscribed in China. Qin Empire
211 Archimedes killed as Syracuse is captured by Romans.
210 First Qin emperor died.
210 12 Latin colonies refused to support Roman war.
209 Chen She began revolt against Qin dynasty.
209 Scipio's Roman army captured New Carthage in Spain.
208 Zhao Gao appointed Chancellor of Qin empire.
208 Philopoemen's Achaeans defeated Sparta at Mantinea. Greece

207 Second Qin emperor killed.
207 Nabis instituted radical policies in Sparta. Greece
207 Rome's Scipio defeated Hasdrubal at Metaurus in Spain.
206 King Zi-ying surrendered, ending Qin dynasty.
206 Xiang Yu declared Protector king of Western Chu. Han Dynasty
206 Liu Bang (governor of Pei) appointed king of Han. Han Dynasty
206-8 CE Western Han dynasty ruled China.
205 Xiang Yu defeated king of Han. Han Dynasty
205 *The Swaggering Soldier* produced by Plautus.
205 Carthaginian army surrendered Spain at Gades.
204 Asian cult of mother goddess Cybele brought to Rome.
203 Rome's Scipio defeated Syphax's Numidians in Africa.
203-181 Ptolemy V Epiphanes ruled Egypt.
203-187 Nubians controlled Thebes. Africa
202 Xiang Yu defeated committed suicide. Han Dynasty
202-195 King of Han named Emperor Gao-zu ruled China. Han Dynasty
202 Rome's Scipio defeated Hannibal at Zama near Carthage.
201 Rome made treaty with Carthage and Masinissa.
201-169 Jia Yi wrote "Faults of Qin." Han Dynasty
200 Gao-zu established Chinese capital at Chang-an. Han Dynasty
c. 200 Daoist Lu Jia wrote *New Discourses*. Han Dynasty
c. 200 *Yoga Sutras* written by Patanjali. Yoga
200 Seleucid army defeated Egyptians at Panium.
200 Insubres destroyed Placentia. Rome
200 Rome declared war on Philip's Macedonia.
200 *Stichus* produced by Plautus.
199 Aetolians joined Roman alliance against Philip. Greece
198 Achaeans and Boeotians joined Roman alliance. Greece
198 Carthaginian captives and slaves revolt crushed. Rome
197 Roman army defeated Macedonian army in Thessaly.
197 Roman army defeated Insubres and Hamilcar.
197 Romans defeated Macedonian phalanx at Cynocephalae.
197 Rome made peace treaty with Macedonia's Philip V.
197-160 Eumenes II ruled Pergamum. Seleucid Empire

196 Edict promoting men of virtue in China. Han Dynasty
 196 Flamininus proclaimed Greek liberty at Corinth. Rome
 196 Slave rebellion in Etruria put down. Rome
 195 *Lex Oppia* restricting women's luxuries repealed. Rome
 195 Rome declared war on Spartan tyrant Nabis.
 195-188 Hui-di ruled China. Han Dynasty
 194 Romans withdrew garrisons from Greece.
 194-185 Cao Can Daoist prime minister in Qi. Han Dynasty
 192 Antiochus III's Seleucid army invaded Greece.
 192-189 Rome at war with Seleucid Antiochus III.
 191 Romans defeated Seleucids at Thermopylae and Corycus.
 191 *Pseudolus* produced by Plautus.
 190 Scipio's army defeated Seleucid army at Magnesia. Rome
 189 Roman forces punished Galatia for raids.
 188 Seleucids lost Anatolia in treaty of Apamea.
 188 Achaean League led by Philopoemen captured Sparta. Greece
 188-180 Empress Lu ruled China as regent. Han Dynasty
 c. 187 Brihadratha's death ended Mauryan dynasty in India.
 187 Scipio brothers charged with peculation in Rome.
 187-175 Seleucus IV ruled Seleucid empire.
 c. 187-151 Pushyamitra ruled in India.
 186 Bacchic cult suppressed in Rome.
 186 *Amphitryo* produced by Plautus.
 c. 185 Terence born a slave in Carthage.
 184 Elder Cato elected censor in Rome.
 183 Pontic king Pharnaces I invaded Galatia. Seleucid empire
 182 Messenia revolted; Philopoemen poisoned. Greece
 181 Philip's son Demetrius killed by poison. Greece
 181-173 Cleopatra I ruled Egypt as regent.
 c. 180 *Wisdom of Jesus the Son of Sirach* written. Judea
 180-157 Wen-di ruled China. Han Dynasty
 179-167 Perseus ruled Macedonia.
 c. 179-105 Confucian Dong Zhong-shu founded Yin Yang school.
 177 Xiong-nu invaded Honan. Han Dynasty
 177 Sempronius Gracchus defeated Sardinians. Rome
 175-163 Antiochus IV Epiphanes ruled Seleucid empire.

There are various additions to the book of Daniel not included in the present canon, some of which are found in the Apocrypha, that is, the Song of the Three Children, the History of Susanna, and Bel and the Dragon.-- Bible Dictionary

175 Bactrians invaded northern Mauryan empire.
 174 Mao-Dun, founder of Xiong-nu empire, died. Han Dynasty
 173 Roman consul Popillius Laenas subjugated Statielli.
 173-145 Ptolemy VI Philometor ruled Egypt and Cyprus.
172 Menelaus appointed high priest in Jerusalem. Judea
 172 Rome declared war on Macedonia.
 171-168 Roman army invaded Greece.
 c. 171-155 Eucratides I ruled Bactria. Seleucid Empire
 171-138 Mithridates I ruled Parthia. Seleucid Empire
 c. 170 Bactrian king Demetrius II conquered northwest India. Seleucid Empire
 169 Seleucid army invaded Bactria.
 169 Antiochus IV captured Ptolemy VI at Memphis. Seleucid Empire
 169-116 Ptolemy VII ruled Cyrene.
168 Antiochus IV seized Jerusalem treasury. Seleucid Empire Judea
 168 Rome's envoy Popillius forced Antiochus out of Egypt.
 168 Romans defeated Macedonian army at Pydna.
 167 Mutilation removed from Chinese penal code. Han Dynasty
 167 Antiochus IV Epiphanes Hellenized Jerusalem temple. Seleucid Empire
 167-150 1000 Achaeans including Polybius held in Rome. Greece
 166 *The Woman of Andros* produced by Terence in Rome.
 165 Civil service exams began in China. Han Dynasty
 165 *The Mother-In-Law* produced by Terence.
164 Maccabees rededicated Jerusalem temple. Judea
c. 164 Daniel written in Judea. (speculation)
 163 *The Self-Tormentor* produced by Terence.
 162 China's Wen-di made peace with Xiong-nu king. Han Dynasty
 162-150 Demetrius I ruled Seleucid kingdom.
161 Alcimus appointed high priest in Jerusalem. Judea
 161 *The Eunuch* and *Phormio* produced by Terence.
160 Judas killed in Maccabean revolt. Judea
 160 *The Brothers* produced by Terence.
 c. 160 *On Agriculture* written by the elder Cato. Rome
 157-141 Jing-di ruled China. Han Dynasty
 155 Athenian philosopher diplomats dismissed from. Rome
 c. 155-130 Menander ruled Bactria. Seleucid Empire

154 Chao Cuo executed for seizing territory in China. Han Dynasty
154 Rome made Bithynia's Prusias II pay war damages.
154-138 Rome at war with Lusitanians in Spain.
152-142 Jonathan high priest in Jerusalem. Judea
151 Roman men resisted conscription. Rome
c. 150 *Laws of Manu* written.
c. 150 *Panchatantra* tales written down.
c. 150 Books found in house of Confucius. Confucian Works
c. 150 Steel and paper manufactured in China. Han Dynasty
150 Achaean League attacked Sparta. Greece
150-146 Third Punic war of Rome with Carthage.
150-145 Balas ruled Syria. Seleucid Empire
c. 150-120 Mithridates V ruled Pontus. Seleucid Empire
149 Andriscus raised an army and ravaged Thessaly. Greece
149 *Lex Calpurnia* established extortion court in Rome.
149-146 Carthage fought 3rd Punic war against Rome. North Africa
147-145 Egypt's Ptolemy VI Philometor invaded Syria.
146 Carthage destroyed by Romans
146 Romans defeated Achaean army, destroyed Corinth. Greece
145-140 Demetrius II ruled Syria. Seleucid Empire
145-116 Ptolemy VII (Euergetes II) ruled Egypt.
145-101 Elara ruled Sri Lanka (Ceylon). India
c. 145-90 Sima Qian wrote biographies and history of China. Wu-di's Reign
144 Xiong-nu invaded Shanxi. Han Dynasty
142-135 Simon Maccabeus ruled Judea.
141-87 Wu-di ruled China.
140 Mithridates I captured Seleucid king Demetrius II.
140-129 Antiochus VII ruled Syria. Seleucid Empire
139 *Huai-nan-zi* presented to Wu-di.
139 Astrologers and Jews expelled from Rome.
138-133 Attalus III ruled Pergamum. Rome
136 Dong Zhong-shu founded imperial university in China. Wu-di's Reign
135 Empress Dowager Dou died in China. Wu-di's Reign
135-131 Chancellor Tian Fen promoted Confucians. Wu-di's Reign
135-132 Slave revolt in Sicily led by Syrian Eunus. Rome
c. 135-50 Poseidonius taught philosophy at Rhodes. Stoics

133 Attalus III willed Pergamum to Rome.
133 Roman army destroyed Numantia in Spain.
133 Roman tribune Tiberius Gracchus proposed land reform.
133 Senators killed Tiberius Gracchus in Rome.
133-119 Wu-di warred against Xiong-nu.
131-126 Ptolemy VII exiled from Egypt by Cleopatra II.
c. 130 *Luxuriant Gems of the Annals* written by Dong Zhong-shu. Confucian Works
129 Roman province of Asia organized. Reforms
129-104 John Hyrcanus I ruled Judea.
128 China invaded Manchuria and Korea. Wu-di's Reign
125 Consul Fulvius Flaccus proposed Italian citizenship. Reforms
123 Gaius Gracchus elected tribune and proposed reforms.
123- 86 Mithridates II ruled Parthia. Seleucid Empire
122 Huai-nan king's rebellion failed. Wu-di's Reign
121 China invaded Mongolia. Wu-di's Reign
121 Gaius Gracchus killed in Rome riots.
121 120,000 Gauls were killed by Roman army. Reforms
120 700,000 disaster victims moved to Shanxi. Wu-di's Reign
c. 120-63 Mithridates VI ruled Pontus. Rome
119 Imperial monopolies of salt and iron began in China. Wu-di's Reign
118 Numidian king Micipsa died; kingdom divided. Marius
116-108 Cleopatra III and Ptolemy VIII co-ruled Egypt.
114 Wu-di's travel caused two governors' suicides.
114 Last religious human sacrifice in Rome. Marius
113-112 Numidian Jugurtha besieged Adherbal at Cirta. Marius
112 China used criminals in army and construction. Wu-di's Reign
112 Rome declared war on Numidia's Jugurtha. Marius
110 Wu-di broke with Confucians over sacrifices.
110 Sang Hung-yang began Chinese standards bureau. Wu-di's Reign
109 China invaded south to Vietnam. Wu-di's Reign
108 China established four commanderies in Korea. Wu-di's Reign
108-101 Cleopatra III and Ptolemy IX co-ruled Egypt.
107 Marius elected consul and replaced Metellus in Africa.

106 Cicero and Pompey born in Italy.
106 Sulla captured Jugurtha in Africa.
105 Chinese envoys reached Seleucia. Wu-di's Reign
105 Teutons and Cimbri defeated Romans at the Arausio. Marius
104 Mithridates VI occupied Galatia and Cappadocia. Marius
104 Jugurtha executed in Rome. Marius
104 Slaves revolted in Sicily. Marius
103-90 China war with Xiong-nu killed many. Wu-di's Reign
103-76 Alexander Janneus ruled Judea.
102 Marius' proletarian Roman army defeated Ambrones.
101 Chinese sailors using compass reached India. Wu-di's Reign
101-88 Ptolemy IX and Berenice co-ruled Egypt.
101-77 Dutthagamani ruled and unified Sri Lanka (Ceylon). India
c. 100 *Li Ji* compiled by Dai De and Dai Sheng. *Li (Propriety)*
c. 100 "Sir Fantasy" poem written by Sima Xiang-ru. Wu-di's Reign
c. 100 *Bhagavad-Gita* written.
100 Marius served sixth consecutive Roman consulate.
100 Reforming tribune Saturninus killed in Rome. Marius
100 Julius Caesar born in Rome.
99 Du Zhou prosecuted many in China. Wu-di's Reign
99 Historian Sima Qian arrested and castrated. Wu-di's Reign
97 Scaevola established judicial tribunals in Asia. Marius
97 Rome banned human sacrifice. Marius
94-74 Nicomedes IV ruled Bithynia. Sulla
93-87 Pharisee revolt put down in Judea.
92 Rutilius Rufus convicted of extortion by Romans. Marius
91 Many executed for sorcery in China. Wu-di's Reign
91 Tribune Drusus assassinated in Rome. Marius
91-88 Rome war with Marsi and other Italians. Marius
89 Asiello murdered by creditors in Rome. Marius
88 Mithridates VI invaded Bithynia and Asia Minor. Marius
88 Sulla's Roman legions besieged and captured Athens.
88 Sulla marched on Rome; tribune Sulpicius killed.
88-81 Ptolemy VIII ruled Egypt.
87-84 Consul Cinna ruled Rome. Sulla

87-68 Ho Guang ruled China for Zhao-di and Xuan-di. Confucian China 87-30 BC
86 Flaccus' and Fimbria's soldiers deserted to Sulla.
86 Marius died of illness during 7th consulate.
84 Cinna killed by troops mutinying at Ancona. Sulla
83 Armenian king Tigranes I conquered Syria. Sulla
83 Sulla's forces returned to Italy, aided by Pompey.
83-66 Tigranes I ruled Armenia. Pompey
82 Sulla won Roman civil war, proscribed enemies.
81 Japanese emperor Sujin ordered shipbuilding. Confucian China 87-30 BC
81 Salt and iron monopolies debated in China. Confucian China 87-30 BC
81-79 Dictator Sulla reformed Rome's laws.
80 Cicero defended Sextus Roscius on murder charge.
80-51 Ptolemy XI king of Egypt.
79-78 Sulla retired and died of illness.
78 Roman Consul Lepidus proposed reforms. Pompey
78-75 Servilius attacked pirates in Lycia and Cilicia. Pompey
77 Catulus defeated Lepidus; Pompey sent to Spain.
77-59 Saddhatissa ruled Sri Lanka. India
77-6 Liu Xian added to *Songs of Chu*.
76-67 Salome Alexandra ruled Judea.
75 Cicero served as quaestor in western Sicily.
c. 75-30 Kanvas dynasty ruled in India.
74 Nicomedes IV bequeathed Bithynia to Rome. Pompey
74 Armenian Tigranes I invaded Cappadocia. Pompey
74 Mithridates VI invaded Bithynia; Rome sent Lucullus. Pompey
74 Rome annexed Cyrene. Pompey
73-71 Spartacus led slave revolt in Italy crushed by Crassus.
72 Perperna murdered Sertorius in Spain. Pompey
70 Consuls Crassus and Pompey reformed Sullan laws.
70 Cicero prosecuted Verres for governing Sicily corruptly.
70-19 Virgil wrote poetry in Italy.
69 Roman army led by Lucullus invaded Armenia. Pompey
69-63 Judea civil war between Hyrcanus II and Aristobolus II.
68-48 Xuan-di ruled China.
67 Pompey cleared pirates out of the Mediterranean.
67 Rome annexed Crete. Pompey

66 Lucullus replaced by Pompey in Mithridatic war.
66 Cicero praetor and defended Cluentius.
65 Julius Caesar aedile and Crassus censor in Rome.
63 Pompey made Judea a Roman province.
63 Julius Caesar elected pontifex maximus and praetor.
63 Cicero defended Rabirius on murder charge.
63 Cicero defended Murena on bribery charge.
63 Consul Cicero executed 5 Catiline conspirators.
62 Pompey organized Syria as a Roman province.
62 Catiline and Manlius defeated and killed fleeing Italy. Cicero
62 Pompey given the largest triumph in Rome.
61-60 Caesar became rich governing farther Spain.
60 Caesar elected consul allied with Pompey and Crassus.
59-56 Ptolemy XI exiled from Egypt.
59-50 Caesar' governed and conquered Gaul.
58-56 Rome sent Cato to annex Cypress.
58 Tribune Clodius passed law distributing free grain. Cicero
58 Caesar's army defeated Helvetii and Ariovistus.
58-57 Cicero exiled from Rome in Greece.
57 Caesar's army defeated Belgae and Nervii.
57-37 Orodes ruled Parthia. Crassus
56 Cicero opposed Caesar's land law.
56 Pompey, Crassus, and 120 senators met Caesar at Luca.
55 Second consulship of Pompey and Crassus.
55 Pompey sent Syrian governor Gabinius to occupy Egypt.
55 Caesar's army invaded Germans and Britain.
55 Cicero wrote *on Oratory*.
c. 55 Lucretius, who wrote poem *On the Nature of Things*, died.
54 Julia, Caesar's daughter and Pompey's wife, died.
c. 54 Catullus, who wrote erotic poetry, died at the age of 30.
53 Crassus took 10,000 talents from Jerusalem temple.
53 Crassus was killed invading Parthia.
52 Clodius attacked Milo and was killed. Cicero
52 Caesar's army defeated revolt led by Vercingetorix.
51 Confucian classics formalized by Xuan-di.
c. 51 Cicero wrote his *Republic*.
51-48 Ptolemy XII and Cleopatra VII co-ruled Egypt.

c. 50 Mayans used hieroglyphics.

50 Pompey mobilized his forces.
49 Pompey fled; Caesar made dictator in Rome.
49 Caesar's army won battle at Ilerda in Spain.
49 Curio's army destroyed by Juba's Numidians. Caesar
48 Caesar's army defeated Pompey's at Pharsalus.
48 Pompey killed in Egypt; Caesar fought Alexandria.
48-33 Yuan-di ruled China by Confucian principles.
48-30 Cleopatra VII ruled Egypt.
47-44 Julius Caesar ruled Roman empire as dictator.
46 Caesar's army victorious at Thapsus in Africa.
c. 46 *Laws by Cicero*.
45 Julian calendar inaugurated by Caesar.
45 Caesar's army victorious at Munda in Spain.
45-43 Cicero wrote books on philosophy and ethics.
44.3.15 Caesar assassinated by Casca, Cassius, Brutus, *et al*.
44 Conspirators fled Rome; Octavian returned to Rome.
44 Mark Antony assigned to Gaul.
44-43 Cicero's "Philippics" criticized Antony.
43 Octavian defeated Antony at Mutina.
43 Rhodes devastated by Cassius. Brutus
43.8.19 Roman senate elected Octavian consul.
43.8.27 Octavian, Antony, and Lepidus formed triumvirate.
43 Proscriptions killed Cicero and many others. Antony
42 Antony defeated Cassius and Brutus at Philippi.
42-36 Sextus Pompey controlled Sicily. Octavian
41 Antony visited Cleopatra in Alexandria.
40 Antony and Octavian divided Roman empire.
40 Virgil wrote pastoral *Eclogues*.
38 Octavian divorced wife and married Livia in Rome.
37 Roman triumvirate renewed for five years. Octavian
37-4 Herod I ruled Judea.
36 Agrippa defeated Sextus Pompey in naval battle. Octavian
36 Antony retreated from Armenia.
34 Antony invaded Armenia, donated kingdoms.

34 Antony invaded Armenia, donated kingdoms.
33-7 Cheng-di ruled China.
32 Antony divorced Octavia; his will read in Rome.
31 Octavian defeated Antony and Cleopatra at Actium.
30 Antony and Cleopatra committed suicide at Alexandria.
30 Octavian made tribune for life in Rome.
30 Virgil wrote *Georgics*.
29 Propertius published poems.
29-17 Vattagamani ruled island of Lanka. India
29 Herod had his wife Mariamme executed.
28 Bastarnae, Moesians and Thracians conquered by Rome.
27 Octavian given the name Augustus.
26 Romans secured sea trade to Somalia and India.
25 Romans sold Salassi tribe into slavery. Rome
24 Herod bought Egyptian grain to relieve famine.
23 Augustus consolidated power as *imperator* and tribune.
23 Roman army led by Petronius plundered Napata. Nubia
23 Horace published *Odes*.
22 Revolts by slaves in Chinese imperial iron works. China
22 Marcus Primus tried for making war on Thrace. Rome
c. 20 Buddhist *Tripitaka* was written in Pali. India
20 Rome made peace with the Parthians.
20 Herod began rebuilding temple at Jerusalem.
16 Rome annexed by force Noricum and Raetia.
14 Peasants revolted in China.
c. 13 Horace published *Art of Poetry*.
12 Augustus became chief priest in Rome.
10 New city Caesarea completed in Judea.
10 Tiberius married Augustus' daughter Julia.
9 Drusus died returning from Germany. Rome
7 Herod executed Aristobolus and Alexander.
c. 6 Jesus born to Mary in Bethlehem.
4 King Herod executed Antipater and died.
4 BC-6 CE Archelaus ruled Judea for Rome.