Historical Periods of the Bible

	7	PERIOD	EVENTS	YEARS	TIME COVERED
	1	ANTE-DILUVIAN PERIOD	From Adam to the Flood	B.C. 4004 - 2348	1,656 years
	2	POST-DILUVIAN PERIOD	From the Flood to the call of Abraham	B.C. 2348 - 1921	427 years
	3	ABRAHAMIC PERIOD	From the call of Abraham to the Egyptian bondage	B.C. 1921 - 1706	215 years
	4	BONDAGE IN EGYPT	From the enslaving of Israel to the exodus	B.C. 1706 - 1491	215 years
	5	WILDERNESS WANDERINGS	From the exodus our of Egypt to entry into Canaan	B.C. 1491 - 1451	40 years
	6	CONQUEST OF CANAAN	From entry into Canaan to the period of the Judges	B.C. 1451 - 1400	51 years
	7	THE JUDGES	From the period of the Judges to the United Kingdom	B.C. 1400 - 1095	305 years
	8	THE UNITED KINGDOM	From the reign of Saul through the reign of Solomon	B.C. 1095 - 971	120 years
	9	THE DIVIDED KINGDOM	From the division of the kingdom to the fall of Israel	B.C. 971 - 722	253 years
	10	THE KINGDOM OF JUDAH	From the fall of Israel to the fall of Judah	B.C. 722 - 587	135 years
	11	BABYLONIAN CAPTIVITY	From the fall of Judah to the return to Jerusalem	B. C. 587 - 537	50 years
	12	RESTORATION OF THE JEWS	From the return to Jerusalem to the end of the O.T.	B.C. 537 - 400	92 years
	13	INTERTESTIMENTAL PERIOD	From the close of the O.T. to the beginning of the N. T.	B.C. 400 - 4	400 years
	14	THE LIFE OF CHRIST	From the birth of Christ to His ascension	B.C. 4 - A.D.30	34 years
	15	THE CHRISTIAN AGE	From establish of the Church to the 2 nd coming of Christ	A.D. 30 - Present	Still Existing

Barnes' Bible Charts