Western Civ 1 -- Timeline of Important Events

3100 BCE

The rise of Sumer. First evidences of writing. Narmer unites Egypt.

2700 BCE

Gilgamesh reigns in Uruk

2350 BCE

Sargon of Akkad creates Akkadian Empire

1500 BCE

Rise of Mycenaeans

1482 BCE

Thutmose III defeats Canaanites in Battle of Megiddo

1207 BCE

Merneptah composes Merneptah Stela (first mention of Israel)

1200 BCE

Trojan War

1175 BCE

Philistines settle in Gaza Strip

980 BCE

Solomon builds Temple in Jerusalem

934 BCE

Israel and Judah split into two kingdoms

720 BCE

Assyrians conquer northern kingdom of Israel

622 BCE

Josiah of Judah begins religious reforms

586 BCE

Babylonians conquer southern kingdom of Judah

539 BCE

Cyrus the Great conquers Babylon, frees Jewish exiles

515 BCE

Second Temple built in Jerusalem

509 BCE
Founding of the Roman Republic

490 BCE
Athenians win Battle of Marathon against the Persians

399 BCE
Trial and execution of Socrates

387 BCE
Plato founds Academy in Athens

331 BCE
Alexander defeats Persians at Battle of Gaugamela

166-160 BCE
Maccabean Revolt against Seleucids

44 BCE
Assassination of Julius Caesar

27 BCE-14 CE
Reign of Augustus Caesar

6 CE

Birth of Jesus (not certain; alternate dates are 6 or 2 BCE)

35-36 CE

Ministry of Jesus (death in 36)

50s-120s CE

Earliest Christian writings, including the New Testament

70 CE

Romans destroy Jerusalem and its Temple

313 CE
Edict of Milan. Christianity made legal under reign of Constantine (306-337)

325 CE
Council of Nicea

381 CE
Christianity made official religion of the empire. Council of Constantinople.

476 CE
Last emperor in Rome deposed.

527-565 CE

Reign of Byzantine Emperor Justinian. (reconquers Italy 535-554)

570-632 CE

Life of Muhammad

622 CE

Date of the Hijra (Flight to Medina)

710 CE

Muslims invade Spain

768-814 CE

Reign of Charlemagne

800 CE

Charlemagne crowned Holy Roman Emperor

1066 CE
William the Conqueror wins Battle of Hastings

1095 CE
First Crusade begins

1215 CE
John of England signs Magna Carta

Geography

Know the following places:

Jerusalem

Samaria

Alexandria

Damascus

Carthage

Medina

Mecca

Baghdad

Aachen (Aix)

Rome

Constantinople (Byzantium)

Akkad

Babylon

Troy

Knossos

Mycenae

Athens

Mediterranean Sea

Black Sea

Red Sea

Aegean Sea

Tigris River

Euphrates River

Nile River

Jordan River

