
Timeline Page 1 of 2

Temple rebuilding started and stopped

Babylon will fall to Persian Empire

Nabonidus Chronicle:

Clay tablet, four columns, Published 1882, 1924 * At least 150 years before he is born, the prophet Isaiah foretells of his birth,

"In the month of Tashiritu, when Cyrus attacked the army of name and calling. Isaiah 41, 44, 45

Akkad in Opis on the Tigris, the inhabitants of Akkad revolted,

but Nabonidus massacred the confused inhabitants.

The 15th day, Sippar was seized without battle. Nabonidus fled.

The 16th day, Gobryas (Ugbaru) the governor of Gutium and

the army of Cyrus entered Babylon. Cyrus entered the city. Towards the end of September 539, the armies of Cyrus along with

Gobryas, his governor, installed sub governors in Babylon." the governor of Gutium attacked Opis and defeated the Babylonians.

Gobyras, Gubaru, are associated with Darius the Mede October 10
th

, Sippar was taken and Nabonidus fled.

Cambyses, son of Cyrus living at Sippar.

The Pohl Texts:

Analecta Orientalia Vol. III, 1993 October 12
th

, the night Belshazzar was slain.

"The fourth year of Cyrus……….the word of Gabaru is…."

"The fourth year of Cyrus….before Gubarra* the governor of October 29
th

, Cyrus appears as liberator.

Babylon and the land across the river…." Gubaru is appointed the new Governor or Satrap of Babylon.

© 2015 Pastor Melissa Scott

All Rights Reserved

538 537 / 36

Mentioned in connection to Cyrus

Daniel 6:28 , 5:31 , 9:1 , 11:1 , 10:1

Ezra 6

Decree to resume work on temple

539-529 BC

"Darius the Mede"

Medo-Persian reign begins

Daniel 5:24-31

525 522

Egypt under Persian control

Gaumata, aka False Smerdis, or Bardiya

reigns for a few months

Darius I

Ezra 4

Ezra 3:8

2 Chronicles 36:22 / Ezra 1:1-4

Cyrus issues decree to return to Jerusalem and rebuild

In the 7
th

 month they built the altar and offered sacrifices

Zerubbabel returns

Ezra 2:2

530

(The second year of coming unto the house of God at Jerusalem)

Cyrus (The Great) dies at the hand of queen Tomyris

Cambyses

Ezra 3:1-7

535

Timeline Page 2 of 2

© 2015 Pastor Melissa Scott

All Rights Reserved

Haggai 2:10-23

3rd & 4th Messages Zechariah's Visions

11th Month

6th Month - 24th Day

The Return of Ezra

Haggai 1:1-11

Return to building

521

 Persian invasion of Greece

1st Day - 1st Month Ezra began his trip from

(Second Year of Darius)

Zechariah 1:1-6

Darius divides Empire

 into 20 Provinces

Ezra 5

6th Month - 1st Day

7th Month - 21st Day

Haggai 2:1-9

8th Month

Rebuilding

12th Month - 3rd Day

Temple Completed in the Sixth Year of king Darius

516

Nehemiah 8

Feast of Tabernacles is celebrated

Babylon and arrived in Jerusalem on the

Ezra 7 & 8

Battle of Thermopylae /

458480

Ezra 7:11

(52 Days)

Nehemiah 6:15

Ezra preachesIn the Seventh Year of king Artaxerxes

430? BC445515

1st Month - 14th Day

Passover

Copy of the letter from the king

Ezra arrives in Jerusalem

accompanied by those listed in Ezra 8

(Some 1754 men)

The Prophecies of Haggai & Zechariah

Haggai 1:13-15 Build!

1st Day - 5th Month

Ezra 7:9

"In the second year of Darius the King" Ezra 6:19-22

Ezra 6:15

Nehemiah 5:14

Walls are built

Nehemiah arrives in Jerusalem

Nehemiah is Governor for 12 Years

Book of Malachi

520

9th Month - 24th Day

