

The number after a man is his life span. Italicized life spans were calculated using numbers from the Bible. The number below a man is his age at the birth of the son who is on the chart. The dates along the bottom show the number of years from Creation. Chapter and verse references are from Genesis. Abraham's position on the chart is based on the assumption that his age in 12:4 was also his age when Terah died. *If* certain assumptions are correct, the following date *ranges* suggest a time within which it is highly likely that the indicated event occurred. Do *not* assume that the calculations and logic are 100% accurate.

 $\textbf{Creation: } 4059 \ BC - 3973 \ BC \ (4016 \ BC \pm 43) \ \{ \text{Based on } 3430 \pm 42 \ \text{years from Creation till Babylonians burned temple } (586 \ BC \pm 1) \}$

Flood began: 2394 BC - 2326 BC (2360 BC ± 34)

Creation according to James Ussher: "at the start of the evening preceding the 23rd day of October (on the Julian calendar), 4004 BC"

AC = After CreationAA = After Abraham bornAS = After Solomon diesThis number of 215 years (or an alternate number of 430-220 =210 years) is well below the maximum of Approximate age at death or departure in brackets 350 years. This is enough time for the 10 generations from Ephraim to Joshua (1Ch 7:22-27). The Adam [930] statement in Ac 13:17-19 also concurs with this conclusion. But should the 430 years be counted from Seth [912] – 130 AC (This is the year of birth. Worst case possible error caused by my calculations will Ge 12:7 instead of 12:2-3 since 12:7 mentions "seed"? Or should the 430 years be counted from Ge be in parentheses.) {Gen 5:3} 13:15 since this is the first use of "καὶ τῷ σπέουατί σου" ("and to thy seed") – the words in Gal 3:16b? Enosh $[905] - 130 + 105 = 235 AC (1) \{5:6\}$ The expression "καὶ τῷ σπέρματί σου" occurs in the LXX in Ge 13:15; 17:8; 24:7; 26:3; 28:4,13; 35:12; Kenan $[910] - 235 + 90 = 325 (2) \{5:9\}$ Mahalalel $[895] - 325 + 70 = 395 (3) \{5:12\}$ 48:4; and Nu 18:19. God said these words to Abraham (Ge 13:15; 17:8), to Isaac (Ge 26:3), and to Jacob Jared $[962] - 395 + 65 = 460 (4) \{5:15\}$ (Ge 28:13; 35:12). Enoch $[365] - 460 + 162 = 622 (5) \{5:18\}$ Does Ge 15:13 indicate that 30 of the 430 years occur before the birth of Isaac and thus promise was Methuselah [969] - 622 + 65 = 687 (6) $\{5:21\}$ given when Abraham was 70? Or is that reading too much into Ge 15:13? How long was it from the time Abraham was 75 {Ge 12:4} till Ge 13:15? Does Ge 16:3 indicate it Lamech $[777] - 687 + 187 = 874 (7) \{5:25\}$ Noah $[950 \{9:29\}] - 874 + 182 = 1056 (8) \{5:28\}$ would have been less than 10 years? Since Abram was 86 {Ge 16:16} when Ishmael was born, it would Flood came $-1056+600 = 1656 (9) \{7:6\}$ have been less than 10 years from the time Abram was 75 till Ge 13:15. Thus it appears that the 430 years should begin somewhere from the time Abram was 70 till he was 85. Flood ended -1056+601 = 1657 (9) {8:13-14} *Thus Israel was in Egypt somewhere from 210 to 225 years (3). Shem $[600 (1) \{11:10-11\}] - 1656+2-100 = 1558 (10 \text{ or } 11) \{11:10-11 \text{ cf. } 5:32\}$ (Should the calculation *Exodus occurs somewhere from 500 AA to 515 AA. (505 if 430 years starts when Abram is 75). be done from 1656 rather than 1657? See how calculation is done in 9:28-29) *If using 505 AA for Exodus, then 4th year of Solomon's reign is 505+480 = 985 AA (2) {1Ki 6:1 (440 Arphaxad $[438 (1)] - 1656 + 2 = 1658 (10) \{11:10\}$ Shelah $[433 (1)] - 1658 + 35 = 1693 (11) \{11:12\}$ (If LXX is correct, then a person named Cainan should years in LXX is wrong?)} be inserted. This would add an error of 130 years to the birth years of Shelah and his descendants. Solomon dies at 985-4+40 = 1021 AA (4) {1Ki 11:42} *Other dates for Exodus make range 1016 – 1031 AA Calculations on numbers in LXX indicate that Arphaxad's age at death was around 465. However, a note in NET Bible says that Cainan is not in P75 or D in Lk 3:36. So Hebrew is probably correct here rather Abijah becomes king of Judah – 17 AS (1) (After Solomon dies) {Compare 1Ki 14:21 and 15:1 for than LXX.) Eber $[464 (1)] - 1693 + 30 = 1723 (12) \{11:14\}$ dating clues. Possibly a year should be subtracted or added at certain spots in the following calculations. Peleg $[239(1)] - 1723 + 34 = 1757(13) \{11:16\}$ However, the following calculations consider that a part of the margin of error. Reu $[239 (1)] - 1757 + 30 = 1787 (14) \{11:18\}$ As a king of Judah -17+2=19 AS (2) {1Ki 15:1,9} The dates are when the king became king. Serug $[230 (1)] - 1787 + 32 = 1819 (15) \{11:20\}$ Jehoshaphat king of Judah -19+41 = 60 AS (3) {1Ki 15:10; 16:29; 22:41} Joram king of Israel -60+18 = 78 AS (4) {2Ki 3:1} Nahor $[148 (1)] - 1819 + 30 = 1849 (16) \{11:22\}$ Terah $[205 \{11:32\}] - 1849 + 29 = 1878 (17) \{11:24\}$ Jehu king of Israel -78+12 = 90 AS (5) {2Ki 3:1; 8:25-26; 9:24,27} Joash king of Judah -90+7 = 97 AS (6) {2Ki 11:21; 12:1} Terah dies in 1878+205 = 2083 AC (18) *Abraham around 75? when Terah dies. {11:32; 12:4} Amaziah king of Judah -97+40 = 137 AS (7) {2Ki 12:1; 13:10; 14:1} If Abraham 75 when Terah dies, then Abraham [175 $\{25:7\}$] born 2083-75 = 2008 AC (19). Jeroboam II king of Israel $-137+15 = 152 \text{ AS } (8) \{2\text{Ki } 14:23\}$ Azariah king of Judah -152+27 = 179 AS (9) {2Ki 15:1; cf. 14:2, 17, 23} Isaac [180 {35:28}] – 100 AA {21:5} Jacob [147 $\{47:28\}$] – 100+60 = 160 AA (1) $\{25:26\}$ Jotham king of Judah -179+52 = 231 AS (10) {2Ki 15:1,7,27,32} Joseph [110 {50:26}] is 39 when Jacob is 130 in the year 160+130=290 AA (2) {41:46,53; 45:11; 47:9} Ahaz king of Judah -231+16 = 247 AS (11) {2Ki 15:33,32; 16:1} Joseph born 290-39 = 251 AA (3)Hoshea king of Israel -247+12 = 259 AS (12) {2Ki 17:1} If Abraham was 75 when promise was given, then Exodus occurs 75+430 = 505 AA (1) {Gal 3:17}. Ex Hezekiah king of Judah $-259+3 = 262 \text{ AS } (13) \{2\text{Ki } 18:1; \text{ cf. } 2\text{Ki } 16:2\}$ 12:40 at first glance may seem to contradict this conclusion. But Samaritan Pentateuch and Alexandrine Manasseh king -262+29 = 291 AS (14) {2Ki 18:2; 20:21} copy of LXX have statements that correspond to Gal 3:16-17 (see Adam Clarke). From God to Us says, Amon king -291+55 = 346 AS (15) {2Ki 21:1,18} Josiah king -346+2 = 348 AS (16) {2Ki 21:19,26} "Whenever the Samaritan Pentateuch and the Septuagint agree on a reading which differs from the Masoretic text, they probably represent the original reading of the text" (Geisler & Nix, From God to Jehoiakim king -348+31 = 379 AS (17) {2Ki 22:1; 23:30,31,34} Zedekiah king -379+11 = 390 AS (18) {2Ki 23:36; 24:6,8,17} Us, pp 192-193). According to Clark, the Samaritan Pentateuch says, "Now the sojourning of the children of Israel, and of their fathers, which they sojourned in the land of Canaan and in the land of Nebuchadnezzar burns temple $-390 + 11 = 401 \text{ AS} (19) \{2\text{Ki} 24:18,12; 25:8-9; \text{Eze} 1:2; 33:21\}$ This date is approximately equal to: Egypt, was 430 years." According to Keil & Delitzsch, LXX says, "ή δε κατοίκησις των υίων Ισραήλ ήν 401(19) + 1021(4) + 2008(19) = 3430(42) AC. κατώκησαν (Cod. Alex. αὐτοὶ καὶ οἱ πατέρες αὐτῶν) ἐν γῆ Αἰγύπτω καὶ ἐν γῆ Χαναάν, κ.τ.λ." Keil & If temple burned 586 BC (maybe 587 BC?), then Creation = 3430 + 586 = 4016 BC (43). Delitzsh disagree with this reading. However, consider the observation in From God to Us. Also This puts Creation between 4059 BC and 3973 BC. Remember uncertainty in age of Abram when Terah died and uncertainty in date of Exodus that is not consider the statement in Gal 3:16-17. Also, other data limit the time in Egypt to no more than about 350 years. Kohath was already born when specifically stated in these calculations. Israel went to Egypt {Ge 46:11}. Kohath lived 133 years {Ex 6:18}. His son Amram lived 137 years Flood came = 4016 (43) - 1656 (9) = 2360 BC (34){Ex 6:20}. Amram's son Moses was around 80 at the time of the Exodus {Ex 7:7} (How long was it This puts Flood between 2394 and 2326 BC

from the time Moses first spoke to Pharaoh till the Exodus?). Thus the maximum time in Egypt is around 133 + 137 + 80 = 350 years.

Exodus = 586 (1) + 401 (19) + [40-4] (2) + 480 (1) = 1503 BC (23)

NIV Study Bible assigns Aug 14, 586 BC to 2Ki 25:8 (p. 574). At Ezr 6:15, it says temple completed Mar 12, 516 BC (p. 683).

Mar 12, 516 BC (p. 683).

Mar 12, 516 BC (p. 683).