KINGS AND EVENTS OF THE BABYLONIAN, PERSIAN, AND GREEK DYNASTIES

612 B.C.	Nineveh falls to neo-Babylonian army (Nebuchadnezzar)
608	Pharaoh Necho II marched to Carchemesh to halt expansion of neo-Babylonian power
	Josiah, King of Judah, tries to stop him
	Death of Josiah and assumption of throne by his son, Jehoahaz
	Jehoiakim, another son of Josiah, replaced Jehoahaz on the authority of Pharaoh Necho II within 3 months
	Palestine and Syria under Egyptian rule
	Josiah's reforms dissipate
605	Nabopolassar sends troops to fight remaining Assyrian army and the Egyptians at Carchemesh
	Nebuchadnezzar chased them all the way to the plains of Palestine
	Nebuchadnezzar got word of the death of his father (Nabopolassar) so he returned to Babylon to receive the crown
	On the way back he takes Daniel and other members of the royal family into exile
605 - 538	Babylon in control of Palestine, 597; 10,000 exiled to Babylon
586	Jerusalem and the temple destroyed and large deportation
582	Because Jewish guerilla fighters killed Gedaliah another last large deportation occurred
	SUCCESSORS OF NEBUCHADNEZZAR
562 - 560	Evil-Merodach released Jehoiakim (true Messianic line) from custody
560 - 556	Neriglissar
556	Labaski-Marduk reigned
556 - 539	Nabonidus:
	Spent most of the time building a temple to the mood god, <i>Sin</i> . This earned enmity of the priests of Marduk.

	Spent the rest of his time trying to put down revolts and stabilize the kingdom.
	He moved to Tema and left the affairs of state to his son, Belshazzar
	Belshazzar:
	Spent most of his time trying to restore order.
	Babylonia's great threat was Media.
	Rise of Cyrus
585 - 550	Astyages was king of Media (Cyrus II was his grandson by Mandane)
550	Cyrus II, a vassal king, revolted
	Nabonidus, to restore balance of power, made alliances with:
	 Egypt Crecus, King of Lydia
547	Cyrus marched against Sardis (capital Lydia) and captured all of Asia Minor
539	Gobiyas took Babylon without resistance (Dan. 5; Belshazzar Nabonidus' coregent; also Gobiyas possibly Darius the Mede, Dan. 5:31).
Oct. 11, 539	Cyrus entered as liberator from Nabonidus' moon goddess, Zin
	Cyrus' Successors
530	Cyrus' son succeeded him (Cambyses II)
530 - 522	Reign of Cambyses (Elephantine Papyri)
	Added Egypt in 525 to the Medo-Persian Empire
522 - 486	Darius I came to rule
	He organized the Persian Empire along Cyrus' plan of satraps
	He set up coinage like Lydia's
486 - 465	Xerxes I (Esther)
	Put down Egyptian revolt
	Intended to invade Greece, but was defeated in the Battle of Thermopoly in 480
	Xerxes I was assassinated in 465
480	Battle of Thermopoly
465 - 424	Artaxerxes I Longimanus (Ezra 7-10, Nehemiah, and Malachi)

	Greeks continued to advance until confronted with Pelopanisian Wars	
	Wars lasted about 20 years	
	During this period the Jewish community is reconstructed	
423 - 404	Darius II	
	Authorized the feast of unleavened bread in the Elephantine Temple	
404 - 358	Artaxerxes II	
358 - 338	Artaxerxes III	
338 - 336	Arses	
336 - 331	Darius III	
	GREECE	
	GREECE	
359 - 336	Philip II of Macedon built up Greece	
	He was assassinated in 336	
336 - 323	Alexander the Great (Philip's son)	
	Routed Darius II at battle of ISUS	
	He died in 323 in Babylon of a fever after conquering the eastern Mediterranean and the Near East	
	Alexander's generals divided his empire at his death:	
	 Cassander - Macedonia and Greece Lysimicus - Thrace Selects I - Syria and Babylon Ptolemy - Egypt and Palestine Antigonus - small part of Asia Minor 	
	Seleucids vs. Ptolemies	
301	Palestine was under Ptolemy's rule for 100 years	
175 - 163	Antiochus Epiphanes	
	Wanted to Hellenize Jews, constructed gymnasium	
	Constructed pagan altars; priests were mistreated	
Dec. 13, 168	Hog was slain on the altar by Antiochus Epiphanies. Some consider this to be the abomination of desolation.	

Mattathias and sons rebel. Mattathias killed. Judas took control.

Judas Maccabeaus wages successful guerilla warfare

Day 25

Dec. 25, Temple rededicated 165

RULERS

	DA DAVI ON	MIDA		
	BABYLON	MEDIA		
626 - 605		Nabopolassar dies ("Nabu, Protect the Sun") 625 - 585 Cyrzares		
605 - 562		Nebuchadnezzar II ("Nebo, Protect the Boundary") 585 - 550 Astyages		
562 - 560		Evil Merodack 550 Cyrus II		
556		Labaski Marduk		
556 - 539		Nabonidus		
		Belshazzar		
539 -		Gobiyas		
MEDO-PERSIAN				
550 - 530	Cyrus II (538 Medo-Persian dominate power called Achaemenian Empire)			
530 - 522	Cambyses II (Egypt added and Cyprus)			
522	Gaumata or Pseudo, Smerdis (reign 6 months)			
522 - 486	Darius I (Hystaspes)			
486 - 465	Xerxes I (Esther's husband)			
465 - 424	Artaxerxes I (Ezra and Nehemiah in Palestine)			
423 -	Xerxes II			
424 - 404	Darius II Nothus			

404 - 359	Artaxerxes II Mnemon
359 - 338	Artaxerxes III Ochus
338 - 336	Arses
336 - 331	Darius III Codomannus

GREEK

359 - 336	Philip II of Macedon	
336 - 323	Alexander the Great	
323 -	Generals divide Empire	
	1. Cassander - Macedonia	
	2. Lysimicus - Syria	

- 3. Seleucus I Syria and Babylon
- 4. Ptolemy Egypt
- 5. Antigonus Asia Minor (killed in 301 B.C.)

The Ptolemies controlled Palestine, but in 175 - 163 control passed to the Seleucids

175 - 163 Antiochus IV Epiphanes, the eighth Seleucid ruler

^{*}Dates and names have been mostly taken from A $History\ of\ Israel$ by John Bright, pp. 461-471.