1 AD
El Mirador city in Guatemala reaches height, Teotihuacan in Mexico reaches population of 40,000, approximate density of German population is 6/ mile square, Meroë Lion Temple at Naqa (Sudan), Direct trade begins between Rome and India , Madagascar settled by seafarers from Indonesia, Khoisan sheepherders present in South Africa, Archelaus obtains Judah, Samaria and Idumaea, Herod Antipas inheritd Galilee, Herod Philip gets Ituraea and Trachonitis, Great signs among the New World

5 AD
Cymbeline king of the Catuvellauni recognized by Rome as Rex Brittonum, Ovid presents “Metamorphoses”, Archaelaus of Judah banished
6 AD
Judaea a Roman province, Romans depose Herod Archaelaus and appoint procurators to govern Judaea, Est. Birth of Saul of Tarsus
9 AD
Wang Man rules China, Roman army conquers in Teutoburg Forest, Ovid banished, Han Dynasty overthrown in China, End of Han Dynasty in China when Wang Mang usurps throne Start Hsin Dynasty, German army wins Belgium from Rome, Courtier Wang Mang overthrows Han dynasty in China, Coponius named procurator of Judaea - Ananius high priest, Roman army conquers in Teutoburg Forest

10 AD
Strabo maps the Roman world

12 AD
Christ in the temple, Cyrenius completed "the taxing"in Judaea

14 AD
Death of Emperor Augustus, Tiberius becomes emperor, Death of Augustus, Tiberius rules Rome, Beginning of the Julio-Claudian line of Roman Emperors on death of Augustus caesar and reign of TIberius Caesar , possible date of Jesus visiting England (legend)
15 AD
War between Nephites and robbers

16 AD
Ovid’s “Epistulae ex Ponto”, first definite reference to diamonds, Nephites assemble for defense

17 AD
Revolt of Tacfarinas, the Numidian leader against Rome in N Africa, death of Roman historian Livy (Titus Livius)
18 AD
Roman poet Ovid dies, Caiphas becomes high priest in Jerusalem to 36, Marcus Ambivius procurator of Judaea , Annius Rufus procurator of Judah ,Valerius Gratus procurator
21 AD
Robbers lay Siege of Nephites

23 AD
Han dynasty restored in China

25 AD
Eastern Han dynasty begins rule in China (or 22), Restoration of China's Han dynasty, Start of later Han Dynasty in China to 220, Kujala Kadphises founds the Kushan state in Bactria India
26 AD
Tiberius retires to Capri leaving Rome in charge of Sejanus, Tiberius retires to Capri and continues to govern in absence, Nephite Siege ends, return to lands
27 AD
Possible baptism of Jesus - early, Architect Vitruvius writes <i>de Architectura</i>
28 AD
John the Baptist executed on Herod’s orders - early
29 AD
Beginning of ministry of John the Baptist - late, Pontius Pilate named procurator of Judaea

30 AD
Possible death and resurrection of Jesus the Christ – early, Wedding at Cana – late, Baptism of Christ Beginning of Ministry
Nephite chief judge murdered, alt time - Possible death and resurrection of Jesus the Christ - early
31 AD
Martyrdom of Stephen – early, Second full year of Christ's ministry – late, miracles among Nephites
32 AD
Conversion of Saul to Paul – early, Christ's ministry continues - late, Miracles among Nephites
33 AD
Death and resurrection of Jesus Christ – late, Peter in charge of Church, death of Herod Philip

34 AD
Paul’s first visit to Jerusalem- early, Death of Jesus Christ Resurrection – late, Jesus Christ visits Western Hemisphere, Apostles lead church in Old World

35 AD
Conversion of Paul- late, Pontius Pilate exiled

36 AD
Joseph of Arimethaea, Mary the mother of Christ and 11 others set adrift on the Mediterranean (legend)

37 AD
Tiberius – emperor – dies, Caligula new emperor, Josephus born, End of Tiberius – Caligula (Gaius Claudius Caesar) rules Rome, Herod Agrippa becomes King of northern Palestine to 44, Jonathan high priest in Judaea, Marcellus becomes Judaean procurator
38
Josephus born

39
The Christian churches have rest

Antipas deposed, Agrippa made tetrarch of Galilee

40 AD
Mauretania (Northern Morocco and Algeria) annexed by Rome, early Christian church created at Corinth
41 AD
Emperor Claudius denies citizenship to Jews, End of Caligula of Rome by assassination, Claudius Drusus becomes Roman emperor, Claudius makes Agrippa king of Judaea
42 AD
Caligula assassinated by Praetorian guard – Claudius new emperor, St. Paul begins missionary journeys,
43 AD
Roman emperor Claudius reaches Britain (Kent) starting 43 years of wars and invasions, British under Caractacus defeated at Medway, London founded, Ma Tuan conquers Tonkin and Annam, Romans under Aulus Plautius invade Britain and founds London, Roman author mentions seven islands assumed to be first reference to Shetland Islands
44 AD
Pomponius Mela publishes <i>De Situ Orbos</i> describing fabulous creatures and peoples in distant lands, Judaea returns to procurator rule, Death of James the apostle, Death of Herod Agrippa I , Cuspidus Fadus named Judaean procurator
45 AD
Paul sets out on missionary journeys

46 AD
Tiberius Alexander named Judaean procurator

48 AD
Claudius wife Messalina executed and he marries niece Agrippina, Ventidius Cumanus names Judaean procurator, traditional date of death of Mary (mother of Christ) in England
49 AD
Christian Council of Jerusalem

50 AD
Buddhism reaches China, Nazca culture flourishes in Peru, Gothic kingdom set up on Lower Vistula, Romans learn to use soap from the Gauls, Roman army surgeon Dioscorides compiles information on medicinal plants, Population of Rome reaches 1 million, City of Teotihuacán rules Mexico, North India - Mathura art, Roman surgeon publishes <i>De Materia Medica</i> on medicinal plants, Eruption of Vanatu (Ambrym), Claudian aqueduct finished, Rise of the Papacy, Kushans under Kujala Kadphises invade and conquer Gandhara in India, Foundation of the Funan empire, 1 and 2 Thessalonians written, Jews banished from Rome by Claudius

51 AD
Caractacus the British general captured and taken to Rome, Claudius or Antonius Felix procurator of Judaea
53 AD
Romans obtain foothold in England

54 AD
Death of Claudius of Rome by poisoning by wife Agrippina, her son Nero becomes emperor, Nero becomes emperor of Rome after Claudius murdered – probably by Agrippina and Nero Drusus Agrippina’s son rules to 68
55 AD
1 and 2 Corinthians written as well as Galatians and Romans

56 AD
Traditional date of Paul's first mission to England

57 AD
Paul prisoner at Caesarea

58 AD
Ming-Ti the new Chinese emperor introduces Buddhism into China, Paul writes 1st and 2nd Corinthians, Peter, James and John cold council of Jerusalem regarding circumcision, Ming Ti introduces Buddhism into China, Paul imprisoned in Caesarea, Paul sent to Rome, Porcius Gestus named procurator of Judaea
59 AD
Nero has mother Agrippina killed, Paul leaves Melita for Rome , Joseph, son of Simon high priest
 60 AD
Rebellion of Boudicca the queen of Iceni in Britain, Early steam engine invented by Hero of Alexandria, Paul brought to trial before Festus of Judaea and appeals to Rome, London founded – late, Philippians, Colossians, Ephesians and Philemon written, Albinus named procurator of Judaea

61 AD
Roman force explores Nile valley, end of rebellion of Boudicca in Britain, King Prasutagus of Iceni (Celts) dies and wife Boudicca Queen of Iceni leads to rebellion in Britain – she is defeated and killed by Roman Suetonius Paulinus, End of the Acts of the Apostles
62 AD
Nero has wife Octavia killed and marries Poppaea Sabina, Seneca resigns position in Nero’s court, Nero divorces and exiles wife Octavia then has her murdered – marries Poppaea Sabina wife of his friend Otho, End of Paul's missionary journeys , Gessius Florus names Judaean procurator, temple completed, Rome burns, persecution under Nero for Christians
63 AD
Roman exploration reaches Sudan, Violent earthquake near Vesuvius, Traditional account of Joseph of Aramathea comes to Glastonbury in first Christian mission to Britain
64 AD
Great fire of Rome, persecution of Christians begins, death of Peter and Paul, Josephus pleads for Jewish priests to Nero, Christians made scapegoats for Rome burning, Probable date of Paul’s martyrdom, Persecution of Christians begins, Titus, 1 and 2 Timothy written, Jewish war commences, Capture of Jotapata by Vespasian

65 AD
Death of Lucius Annaeus Seneca the Roman philosopher and dramatist by suicide on Nero’s orders, Gospel of St. Mark written, disease hits Rome, Philosopher Seneca commits suicide on Nero’s orders, Gospel of Mark written
66 AD
Start of Jewish revolt against Roman procurators

67 AD
St. Peter executed, supposedly Bishop Linus becomes supposed second pope, Golden House, Nero's Palace - built in Rome, Peter crucified, Paul martyrdom possible date by beheadding, Roman general Vespasian sent to Judaea, Golden House, Nero's Palace - built in Rome, Jewish war begins
68 AD
Civil war in Rome follows the suicide of Nero, Galba becomes emperor, Flavius Josephus writes “History of the Jewish War”, Rebellion against Nero who commits suicide, Galba becomes emperor of Rome, End of Julio-Claudius line of Rome with suicide of Nero, Nero declared public enemy, End of the reign of Julio-Claudian emperors,"Year of Four Emperors" brings civil war to Rome

69 AD
Civil war in Rome, death of Galba in Rome and Vitellius becomes emperor, Otho has Galba murdered and becomes emperor – defeated by Vitellius who becomes emperor who is defeated and killed by Vespasian, Rule of Vespasian and sons Titus and Domitian of Rome, Julio-Claudian rule ends with suicide of Nero. Flavian Emperors rule Rome - Otho, Vitellius and Vespasian emperors

70 AD
Revolt of Jews in Palestine – Jerusalem captured and destroyed, Jerusalem falls to Rome under Titus – son of Vespasian, Gospel of Matthew written, Before Pasover, Titus comes to power, Jerusalem laid waste, End of the Jewish War - Jerusalem destroyed, Colosseum begins at Rome, Gospels written down, Christians retire to Pella, Siege and capture of Jerusalem, Mar/April - Titus begins to attack Jerusalem

71 AD
Colosseum building begins

73 AD
Masada falls to Rome, Vespasian begins extending empire through Germany

75 AD
Most of the Gospels written - Gospel of Luke written, Roman conquest of Britain completed, Wales subdued
77 AD
Roman conquest of Britain to 84, Julius Agricola named imperial governor of Britain

78 AD
Height of Kushan Empire on Indian subcontinent, Pliny the Elder publishes natural history encyclopedia, Second Kushana Dynasty in India under Kamishka, Halley's Comet
79 AD
Eruption of Vesuvius killing 3600, Malaria outbreak in Rome, Death of Vitellius of Rome – Titus becomes emperor, Pliny the Elder dies at Pompeii, Titus becomes emperor of Rome, Vesuvius erupts, Death of Bishop Linus, Anacletus (of Greece) third Pope, Death of Vespasian
80 AD
Completion of Colosseum and amphitheater in Rome, Chinese contain Kushans, establish silk road to Rome, Fire in Rome – Colosseum and Baths of Titus completed
81 AD
Death of Titus of Rome, Domitian emperor, Arch of Titus erected in Rome, Domitian the younger brother of Titus named Roman Emperor
82 AD
Traditional date of death of Joseph of Arimethaea in England

84 AD
End of Roman conquest of Britain

85 AD
Gospels of John and Matthew written

88 AD
Death of Anacletus (Pope) Clement I of Rome new Pope - End of Bishop (Pope) Linus, Bishop (Pope) Clement

90 AD
Corruption in Church – start of early apostasy, Beginnings of Greek astronomer Ptolmey
95 AD
Probable writing of Gospel of John and Book of Revelation, Persecution of Christians by Domitian
96 AD
End of reign of Domitian as emperor, Nerva emperor - rules Rome unsuccessfully - Vespian's sons lose power, End of Second Kushana Dynasty in India, Assassination of Domitian – Nerva becomes Emperor of Rome, Flavian Emperors end rule, Era of five good emperors begin, Death of Domitian
97 AD
End of Bishop (Pope) Clement martyred, Pope Evaristus new Pope
98 AD
Death of Nerva as emperor, Trajan (native of Spain) begins to rule Rome from Cologne, Colonia Nervia Glevensis (Gloucester) founded
100
Aksum becomes capital of Eritrea, northern Ethiopia, Moche civilization of Peruvian coast begins and flourishes at Sipan, Hopewell cultures flourishes in Mississippi valley, Mogollon culture develops in SW US, Monte Alban in Oaxaca MEX hits maximum power, Whellbarrow invented in China - India first uses monsoon winds in shipping, Buddhism spreads to China, Juvenal's <i>Satires</i> published, death of Josephus the historian, Anasazi Cliff Dwellers in SW U.S., Vandals from Scandanavia have moved as far south as Poland, Germanic migrations and incasions begin, Buddhism introduced in China,
Tacitus begins writing <i>Histories</i> and <i>Annals</i>
101
Roman Empire at maximum, Dacian Wars, Commemorated by Trajan’s Column in Rome

105
Paper invented in China, perhaps by Cai Lun, Pope Evaristus martyred? Alexander I of Rome new Pope
106
Dacia conquered by emperor Trajan of Rome

107
Death of Ignatius of Antioch, Last year Rome was at full extent
109
 Gotamiputa Sri Satakani rules Deccan

110
Menelalus pioneers trigonometry, Tacitus publishes Roman histories

111
No contention in new world

112
Pliny the Younger reports hymn singing by Christians

113
Trajan's column erected in Rome

114
Apuleius the Roman Satirist born

115
Revolt of Jewish community in Cyrenaica (N Libya) against Romans, Earthquake in Antioch (Turkey), Jewish revolt suppressed by Trajan - also in Egypt and N Afr and Cyprus, Trajan of Rome conquers Armenia, Mesopotamia
116
Roman empire reaches greatest extent, possible death of Emperor Trajan of Rome, empire at greatest extent, Trajan makes river Tigris the eastern boundary and forms new provinces in Mesopotamia and Assyria, Pope Alexander I dies, Pope Sixtus I of Rome or Greece appointed
117
Death of Emperor Trajan, Hadrian begins to rule, Tacitus writes “Historiae”, Hadrian the legate of Syria and cousin of Trajan becomes emperor

118
Parthenon completed in Rome, Pantheon begun,
120
Chinese Zhang Heng introduces seismograph, Kushan King Kanishka rules N India, Pakistan, Afghanistan and central Asia, death of Martial the Roman poet, Death of Plutarch the Greek historian, Kanishka the Kushan ruler reigns in Turkestan; Kushan empire at its peak under Kanishka in India
121
Hadrian's wall built as Roman border

122
Hadrian’s Wall started in Britain, Jewish uprising under Bar Kokhba Romans suppress Jewish revolt (to 135), Hadrian visits Britain and begins wall construction

124
Pantheon finished in Rome, Pantheon in Rome completed
125
Pope Sixtus I dies, Pope Telesphorus of Greece appointed, Era of Claudius Ptolmey - astronomer, mathematician and geographer of Rome

126
Peasant revolts against landowners in China

127
Hadrian’s Wall completed

130
Taupo, New Zealand volcano erupts, Justin Martyr becomes Christian, Hadrian visits Egypt and new capital established in Antinopolis
132
Second Jewish uprising under Shimeon Bar Kockba and independent state of Israel established, death of Gotamiputa Sri Satakani of Deccan

133
Julius Severus governor of Britain sent to Palestine to crush revolt, Hadrian's wall built for defense across northern Britain
135
End of Jewish uprising under Bar Kokhba, death of Simon Bar Kokba and final Diaspora
136
Pope Telesphorus dies, Pope Hyginus of Greece appointed

138
Hadrian’s Wall in Britain finished, Antonius Pius becomes emperor, Death of Juvenal – Roman poet, Emperors Antonius Pius and Marcus Aurelius, Antonius Pius becomes Emperor of Rome. Death of Hadrian of Rome,
140
Roman theater built at Verulamium (St. Albans) in England, Pope Hygenus martyred? Pius I of Aquileia, Italy appointed
150
Eruption in New Zealand, earliest known Sanskrit writings in India, Huns control central Asia, earliest Sanskrit in India, Su Temple built at Teotihuacán Mexico, Physician Galen travels to Alexandria to study anatomy and publishes concept of humors (phlegm blood and biles), Claudius Ptolemy completes <i>Geographia</i>, Ptolmey writes <i>Harmonics </i>, Pyramid of the Sun built at Teoticuacán
155
Pope Pius I martyred by sword, Pope Anicetus of Syria new Pope

161
End of reign of Antonius Pius, Marcus Aurelius becomes emperor, Devastating plague in Rome, Marcus Aurelius the Roman Emperor, end of Antonius Aurelius

162
Death of Kushan King Kanishka of India, Halley's Comet
163
Plague of Galen in Syria until 180

164
Oldest Mayan monuments, Start of great plague of Roman empire

165
Antonine Plague hits Rome – possibly smallpox or bubonic killing 5 million by 180, Justin Martyr executed

166
Roman empire devastated by plague, Emperor Huan Ti receives gifts from Marsuc Aurelius, outbreak of plague in Roman Empire, Pope Anicetus traditionally martyred, Pope Soter of Italy appointed
167
Plague continues in Rome, wars of Marcomanni and Quadi 8 years - nRoman Marcomannic wars test the Danube frontier
170
Pausanias of Magnesia writes “Perigesis” as a guide to Greek art and history, Ptolemy draws 26 maps of various countries

174
Pope Soter traditionally martyred, Pope Eleuterus of Albania appointed

175
End of wars of Marcomanni and Quadi, Earliest traceable line of Catholic succession, Marcus Aurelius publishes <i>Meditations</i>
176
Under request of King Lucius, missionaries Phagan and Deruvian are sent by Pope Eleutherius (175?) to convert Britons

180
Death of emperor Marcus Aurelius of Rome and Pax Romana, end of Plague of Galen in Syria, Commodus becomes emperor, Romans defeated in Scotland – return to Hadrian’s wall, Pausanias records a description of the skeleton of the hero Ajax. (It is probably a fossil mastodon or rhinoceros.), end of Antoine Plague in Roman empire killing 5 million – “last in Syria, End of emperors Pius and Aurelius, Galen writes key medical text, Pausanias describes skeleton supposedly of the hero Ajax – probably fossil mastodon or rhino, first African Christians martytred at Scillium, end of Marcus Aurelius in Rome – Commodus becomes Emperor
181
Begin the decline of the Roman empire

182
Begin of decline of Rome

184
Rebellion of Yellow Turban sect against Han dynasty in China, Commander of Samaritan conscripts stationed in Britain sent to Gaul His name is Lucius Artorius Castus, and some believe this is Arthur
186
Eruption of Mt. Taupo New Zealand

189
Roman bishop now Victor I, Hsien Ti rules China, Pope Eleuterus traditionally martyred, Victor I of N Africa new Pope, provincial warlords in China seize Han capital, Luoyang
190
Rise of Hindu Chola kingdom in S India, Column of Marcus Aurelius Rome erected. Galen extracts plant juices for medical purposes, Chinese general Tung Cho installs puppet emperor on Han throne
191
Death of Bishop Victor I of Rome

192
Murder of Commodius of Rome assassinated, civil War in Rome, End of rule of Commodius of Rome by assassination - civil war begins. Foundation of the Champa kingdom in SE Asia

193
Libyan Septimus Severus becomes emperor of Rome, Pertinax chosen as emperor but murdered by Praetorian Guard who choose Didius Julian, Septius Severus becomes emperor of Rome and ends Julian’s reign after two months and executes Julian

194
Amos, son of Nephi the Disciple dies - son Amos keeps record

197
Albinus proclaims self emperor of Britain but is killed in Battle of Lyons, Clodius Albinus governor of Britain killed by Severus at Battle of Lyon, Septimus Severus forms military rule of Rome - secures military monarchy, Governor of Britain killed by Severus - Severus sacks Parthian capital Ctesiphon
199
Galen, Greek physician, dies , Pope Victor I dies, Zephyrinus of Rome new Pope

200 Beginning of the decline of Monte Alban at Oaxaca MEX, Roman emperor Septimus Severus builds defensive line in Africa, first period of major construction at Tiahuanaco near Lake Titicaca in Bolivia, Afghanistan invaded by Huns 340 years, start of fourth period of Chinese literature, period of Neo-Platonism – last of the Greek philosophies, formation of neo-Hebrew language, Bishop of Rome gains his predominant position of pope, Period of carvings on Amaravati stupa in Madras, Carthage becomes world metropolis again under Roman rule, Silkworms arrive in China from Korea – subsequently in Japan, Huns attack Afghanistan, silk worms imported to China, This decade the Goths split to Ostro (eastern) and Visi (valiant/western) who live in Ukraine, Adenas Mound Builder culture disappears in Americas, Mayan Culture develops, Oldest Mayan temples, Hindu laws codified
201
Pride reenters Nephites

205
End of Yellow Turban rebellion in China, Roman philosopher Plotinus leads Neoplatonism

208
Severus goes to defend Britain and repairs Hadrian’s Wall

209
St. Alban killed for faith as one of the few Christians persecuted

210
Division of Churches among Nephites

211
End of reign of Septimus Severus of Rome with his death in York Britain, son Caracalla rules, Caracalla Severus’s eldest son becomes Emperor of Rome
212
Roman citizenship formally extended to all freeborn people in empire, The baths of Caracalla in Rome started, Roman citizenship extended to all freeborn, Edict of Caracalla extends citizenship to all freemen, Caracalla murders brother and rival Geta

216
baths of Caracalla built in Rome, Persian philosopher Mani founds Manichaeism

217
Assassination of Caracalla of Rome, Heliogabalus becomes emperor, end of building of Caracalla baths, Macrinus becomes Emperor of Rome to 218, Pope Zephyrinus dies, Calixtus I new Pope
218
Elagabalus rules Rome while mother Julia Maesa actually rules

220
End of Han dynasty in China, followed by Jin dynasty and Three Kingdoms (division of four), Goths invade Asia Minor and Balkan peninsula, Kalidasa writes the Sanskrit drama “Sakuntala”, Han Dynasty ends, China divided into three kingdoms, End of later Han Dynasty in China and Hsien Ti, start of period of three kingdoms in China under military rulers, Zoroastrianism becomes Persian state religion, Jin dynasty and Three Kingdoms
222
End of reign of Heliogabalus of Rome, start reign of Alexander Severus, Pope Urban I , Alexander Severus becomes Emperor of Rome, Pope Calixtus I martyred, Urban I of Rome appointed
224
End of Parthian power in Persian empire and beginning of Sassanid dynasty under Ardashir, Expansion of Sasanid empire in Persia begins
225
End of the Andgra dynasty in Deccan region – south India breaks up into regions

226
Sassanids in Persia (Ctesiphon)

227
Ardashir founds new Persian empire

230
Death of Pope Urban I, Emperor Sujin first known ruler of Japan, Pontian made Pope 21 Jul
231
Great division among people of New World

235
Civil war and chaos period in Roman empire with death of Emperor Alexander Severus – murdered in army meeting, Maximus becomes emperor, start of Roman chaos, Maximinus becomes Emperor of Rome, Roman mutiny under Severus Alexander; Severus Alexander murdered by mutiny , Barracks Emperors rule Roman Empire, Pope Pontian dies 28 Sep, Anterus of Greece appointed,

236
Jan, Pope Anterus dies, Pope Fabian appointed 10 Jan

238
Revolt against Rome in Africa, End of reign of Maximus of Rome as he is assassinated by his troops – Troops Gordian I and II, Balbinus, Pupienus and Gordian III rule, Gordian III becomes Emperor of Rome
239
Halley's Comet

240
Fall of Kushan empire in India, Sasanian king Shapur I conquers Kushan territories west of the Indus
244
Five emperors end rule, reign of Philip the Arabian in Rome , Philip the Arabian becomes Emperor of Rome, Plotinus, the neo-Platonist philosopher arrives in Rome, Wicked Nephites begin to outnumber righteous,

248
Rome celebrates 1,000th anniversary

249
End of reign of Philip the Arabian in Rome, start Emperor Decius, Period of Christian martyrs begins, Decius Emperor of Rome to 251
250
Classic Mayan period begins in Guatemala, Honduras and Mexico, Christian persecution increases – Martyrs being revered as saints, Diophantus of Alexandria produces first book on Algebra, Diophantus of Alexandria develops Algebra, earliest algebra books in China, persecution of Christians in Roman Empire, Emperor-worship made compulsory and Christian persecution renews, Pope Fabian dies 10 Jan, Runaway inflation in Rome
251
End of Emperor Decius, Emperor Gallus rules, Gallus Emperor of Rome after Decius death in battle with Goths, Cornelius appointed Pope
253
Death of Emperor Gallus, Emperor Valerian rules, Valerian Emperor of Rome to 259 with son Gallienus co-emperor, Pope Cornelius dies a martyr through extreme hardship Jun 253, Pope Lucius I of Rome appointed 25 Jun, life of Ko Hung Daoism founder begins

254
Origen dies – author of “Hexapla” the Greek Old Testament, Pope Lucius I dies Mar 5, Pope Stephen I appointed 12 May
257
Goths, divided from Visigoths and Ostrogoths, invade Black Sea area, Franks invade Spain, Pope Stephen I martyred by beheading, Pope Sixtus II appointed 30/31 Aug

258
Alemanni and Suevi conquer Upper Italy but are defeated at Milan, Pope Sixtus II beheaded,
259
Shapur I of Persia captures Valerian in battle and Valerian dies in captivity, Gallienus emperor of Rome and period of Thirty Tyrants as pretenders to the throne, Pope Dionysus appointed, Chinese Buddhists begin pilgrimages to India
260
Shapur I of Persia defeats Roman emperor Valerian in battle – Valerian captured – end of Valerian as son Gallienus rules, Goths reach Black Sea, Successful use of 75 foot arch in Iran, Royal Palace of Taq-I-Kisra in Baghdad, Sasanians capture emperor Valerian at Edessa, Secret combinations reemerge among Nephites, end of Valerian as son Gallienus rules

264
Constantine forbids public gladiatorial combats, End of Period of Three Kingdoms in China, Constantine forbids public gladiatorial combats
265
Western Chin Dynasty in China,

267
Queen Zenobia declares independence

268
End of emperor Gallienus, Emperor Claudius II, Goths sack Athens, Corinth and Sparta, Claudius II Emperor of Rome, End of emperor Gallienus, Emperor Claudius II, Pope Dionysus dies 26 Dec
269
Goths raid Athens, Pope Felix I appointed 5 Jan, St. Antony becomes a hermit - foundation of Christian monasticism
270
Emperor Claudius II dies, Goths sack Athens, Sparta and Corinth, Emperor Aurelian “restitutor orbis” rules, Marcomanni advance from Bohemia across the Danube, Aurelianus Emperor of Rome , Chain of forts built "Saxon Shore", Aurelian becomes emperor of Rome
271
Building of the Aurelian walls around Rome begins, Aurelian defeats Marcomanni and Alemannim earliest compass in China
273
Emperor Aurelian overthrows kingdom of Palmyra

274
30 Dec Pope Felix I dies

275
End of Emperor Aurelian, Tacitus Emperor of Rome killed by his troops, 4 Jan Pope Eutychian appointed
276
Walls around Rome built, Emperor Marcus Aurelius Probus reigns, Crucifiction of Mani the founder of the Manichaean sect in Persia, Probus Emperor of Rome
280
Western Jin Dynasty reunifies China, birth of Constantine
282
End of Emperor Marcus Aurelius Probus, start Emperor Marcus Aurelius Carus, Probus Emperor of Rome killed by soldiers who object to doing peaceful work And Carus Emperor of Rome

283
End of Emperor Marcus Aurelius Carus, Carus Emperor of Rome killed in battle by his troops, Pope Eutychian dies, Pope Caius appointed
284
End of long period of chaos in Roman empire as Diocletian named emperor of Rome, tetrarchy of four emperors begin, Diocletian Emperor of Rome to 305, Diocletian rules Rome; Barracks Emperors end, Diocletian becomes emperor. Empire divides East and West Roman Empire

285
Partition of Roman empire into E and W, Carausius – Roman commander of British fleet proclaims himself independent Emperor of Britain, First division of Roman Empire under Diocletian who rules East and Maximilian rules West, End of a century of Roman decline; Diocletian renews Rome,
286
Diocletian divides Roman empire E/W

287
Revolt by Carausius commander of Roman British fleet who rules as emperor

290
Construction of the ampitheater of Verona begins, Diocletian persecutions of Christians begin
293
Carausius ruler of Britain murdered by Allectus a fellow rebel

295
Emperor Diocletian begins to organize local government in N Africa

296
Pope Caius dies 22 April, Marcellinus new Pope

297
Romans take Armenia from Persians, Roman sources first mention the Picts
300
Diocletian organizes local government in N Africa, Bantu cereal cultivators begin cattle herding in SE Africa, beginning of early eastern Polynesian culture, Separate developments of five Germanic dukedoms: Saxons, Franks, Alemanni, Thuringians and Goths, Lombards begin move from Lower Elbe southward (to 568), earliest religious plays created, Christianity introduced in Armenia, Growing Buddhist influence in China, Bowling becomes part of religious ritual in German monasteries, palace of Diocletian in Ragusa (Dubrovnik) begun, Earliest Japanese states, rise of Ghana as trading power in W. Africa, This decade St. Anthony of Thebes (EGY) brings Christian hermits together – start of monasticism, This era Ghana founded and ruled by Maga (Berber) dynasty until 770 (Ghana later called Gold Coast), Persecution of Christians reaches Britain, Japan learns how to make silk from China, India united under Gupta dynasty
Sanskrit develops, Axum kingdom in Africa, End of the Olmec Civilization, Rise of the Mayan civilization, Toltec Civilization, End of Pre-Clasic Mayan age, Begin the Classic age, Hindu epics begin to be written, Fall of the Satavahanihara and rise of the Vakataka kingdom in India, first states appear in Japan, Buddhism introduced into SE Asia

301
Edict of Prices attempts to fix prices throughout Rome

303
Beginning of last persecution of Christians in Rome, Diocletian orders general persecution of Christians

304
Actor Genesius dies a martyr’s death during performance in Rome. Pope Marcellinus dies, no Pope for 4 years
305
Diocletian abdicates E Roman empire and Maximian in the W – E goes to Constantius Chlorus and W to Galerius, Diocletian and Maximian both abdicate and power struggle follows, Ammon, son of Ammon, son of Nephi the Disciple dies in New world, brother Ammaron receives plates - hides plates, Diocletian and four emperors rule Rome and Maximian in the W – E goes to Constantius Chlorus and W to Galerius

306
End of E Roman Constantius Chlorus – dies at York – son Constantine becomes emperor, Christian persecution ordered across Roman empire, Constantine I becomes Emperor of East to 337

308
End of W Roman Galerius, Maxentius son of Maximiam rules West to 312, Pope Marcellus I appointed
309
Pope Marcellus dies, Pope Eusebius appointed

310
Pope Eusebius dies

311
End of last persecution of Christians in Rome, Pope Miltiades (Melchiades) appointed 2 Jul, Mormon born
312
Constantine becomes western emperor, converts to Christianity, Constantine adopts symbol of the cross and defeats Emperor Maxentius at Battle of Milvian Bridge – Constantine converts
313
Christianity tolerated throughout Roman empire by edict of Milan, oldest bridge over Rhine near Cologne, Edict of Milan declares toleration of Christians in Roman Empire
314
Three Brit Bishops attend Council of Arles, Pope Miltiades dies 11 Jan, 31 Jan Pope Silvester I appointed

315
Huns raid China, capture Jin emperor

317
End of Western Chin Dynasty and China divides until 589

320
Rise of Gupta empire in Ganges Valley, India when Chandragupta crowned, Gupta Dynasty in N India until 535 under Chandragupta I

321
Constantine's calendar uses 7 day week, Mormon (age 10) receives commission to keep plates from Ammoron
324
Constantine becomes sole emperor – unites E and W Roman empires, Reunion of Roman empire under Constantine as he defeats Licinius the Eastern Emperor, Christianity official Religion, Capital relocated to Byzantium (Constantinople) away from Rome
325
Council of Nicaea decides against Arians in favor of Athanasius, erection of first Church of the Nativity in Bethlehem (dest. In 529), Teotihuacan first mentioned in ancient writings
327
Mormon begins to lead Nephite armies

328
Emperor Valens born

330
Beginning of conversion of kingdom of Aksum in Ethiopia-Eritrea to Christianity by Bishop Frumentius, new city of Constantinople inaugurated on site of ancient Greek Byzantium, Basilican Church of St. Peter’s erected (dest. 1506), Constantine moves capitol of empire to Constantinople (Byzantium), Roman Empire adopts Christianity as state religion, Constantinople (Byzantium) becomes new capital of Empire, Samudragupta Emperor of India to 375, Constantine moves capital from Rome to Byzantium/Constantinople, Lamanite king Aaron defeated by Nephite armies led by Mormon

331
Seat of Roman Empire moved from Rome to Constantinople

333
Death of Ko Hung, founder of Daoism

335
31 Dec Pope Silvester I dies, Samudragupta conquers n and e India, fall of the Kushan empire

336
18 Jan Pope Marcus appointed, dies 7 October.

337
Baptism and death of Constantine the Great – succeeded by sons Constantine II Constantius II and Constans, Death of Constantine I of the Eastern Empire – baptized on deathbed – joint rule of Constantine II Constans and Constantius
338
Jewish calendar revised by introducing different lengths of years

340
Constantine II killed in Battle of Aquileia fighting brother Constans, Rome splits with Constans as W emperor and Constantius II as E Emperor, Geometry of curves developed by Pappus of Alexandria
341
Gothic Christian bishop Ulfilas embarks on mission to convert his people

343
Aksum king converts to Christianity

344
Mormon retrieves the plates from hiding

346
Lamanites re-attack

347
First oil wells drilled in China, St. Jerome translates Bible into Latin born
350
End of Kushite civilization at Meroe – possibly brought down by Aksum, Persians regain Armenia from Rome, Christianity in Abyssinia, Foundation of Schola Cantorum for church song in Rome, Fortifications built in London, Persians capture Armenia from Rome, Christianity reaches Ethiopia, Constans dies, In Africa, Axum overthrows the weakened kingdom of Meroë
351
Constantius reunites Roman Empire, Julian attempts to reintroduce paganism

352
Pope Julius I dies 12 April, Pope Liberius appointed 17 May

359
Franks enter Roman Empire as allies

360
Embassy from King Meghavarna of Sri Lanka reaches Gupta court – religious monument for Sri Lankan visitors is built, First invasions of Europe by Huns from central Asia, Picts and Scots cross Hardians Wall to attack Britain, Huns invade Europe, scrolls begin to be replaced by books, Lo-tsun Chinese monk founds Cave of the Thousand Buddhas in Kansu, Attacks on Britain from Picts, Attacitti abd Irish (Scots) requiring Roman intervention, Huns (Mongols) invade Europe , Mormon cries repentance to people

361
Death of Emperor Julian the Apostate who attempted to revive paganism in the Empire, Empress Jingo of Japan invades Korea, Constantius dies,
362
Lamanites battle Nephites again

363
Julian the Neoplatonist Apostate killed, Jovianus Emperor of Rome and surrenders Mesopotamia to Persians,End of reign of Julian when he's killed by attacking Sasanians, Another battle with Lamanites

364
Roman empire formally divided – E from lower Danube to Persian border under Valens – W from Caledonia to NW Africa under Valentinian Im Roman Empire divided East and West, Roman Empire re-divided with Valentine E of Rome and Valens E of East
365
Earthquake at Knossos Crete kills 50,000, Egypt and Alexandria hit with this quake with Cyrene and Lybia, Cyprus earthquake
366
Pope Liberius dies 24 Sep, Pope Damasus I appointed 1 October

367
Picts, Scots, Saxons and Franks mount major attack on Roman Britain , first Buddhist missions in Tibet

369
Roman general Theodosius droves Picts and Scots out of Roman Britain

370
Picts and Scots driven out from Britain by Theodosius, Rise of Hypatia of Alexandria (mathematician), Huns (originally Mongols) arrive in Europe, Huns attack Visigoths and Ostrogoths, Ostrogoths absorbed
372
Buddhism introduced into Korea, Huns invade and conquer Europe's western steppes and Ostrogoths
373
Athanasius dies

374
death of Emperor Valens of Byzantine/Roman empire, St. Ambrose consecrated as Bishop of Milan
375
End of Bolivian construction near Tiahuanaco – it continues to develop, First use of stirrups in China, End of Smaudragupta in India – Chandragupta II rules to 415, Gratian Emperor of Rome to 383

376
Beginning of the reigh of Changragupta II – golden Gupta age, Huns invade Russia, Large number of Visigoths fleeing Huns admitted into British empire
378
Romans defeated at Adrianople by Visigoths – Emperor Valens killed, rivalry between leading Maya cities Tikal and Uaxactun iends in victory of Tikal, Emperor Valens defeated and killed by Visigoths at Adrianople in Thrace, St. Ursus builds Tavenna Cathedral, Visigoths invade Europe, Valens Emperor of East defeated and killed by Goths at Adrianople, Theodosius the Great begins to rule, Visigoths rebel against Roman authorities in Adrianople (Turkey) Kiling Rome's Eastern Emperor Valens

379
Emperor Theodosius I begins to reign to 395
380
Ambrose develops plainsong music, Reign of Chandragupta II - peak of the Gupta empire - conquers Saka kingdom
381
Council of Constantinople, Theodosius makes Christianity official religion of Rome
382
Emperor Theodosius resettles Visigoths in empire

383
Romans begin to evacuate Britain, Emperor Magnus Maximus crosses Channel and conquers Gaul and Spain, Chinese repel Huns at Fei river, Roman legions begin to leave Britain, Magnus Maximus Emperor in West to 388 conquers Spain and Gaul, Magnus Maximus - a Spaniard - proclaimed Emperor over Britain. They conquer Gaul, Spain and Italy
384
11 Dec Pope Damasus I dies, Pope Siricius appointed same day

385
Mormon plans to deliver the plates to Moroni, Last battle of Cumorah

386
Beginning of the era of north-south division in China to 589, Hymn singing introduced by Ambrose Bishop of Milan, Nomadic Toba tribe conquers Wei state in China
388
Theodosius (E) captures Magnus Maximus (W) and kills him, Maximus ocupies Rome. Maximus beheaded in July, Troops settle in Armorica - Loss of troope in Britain
390
First hallelujah hymns in Christian Churches, End of Japanese invasion of Korea, Gauls reach Italy
391
Halley's Comet, Paganism proscribed by Roman Theodosius I

392
Accession of Theodosius the Great as Emperor of E and W (last)

394
Roman Empire reunited for final time under Theodosius I

395
Death of Theodosius Roman emperor, Honorius and Arcadius re-divide empire, Height of Gupta empire in India, Emperor Theodosius bans Olympics, Final division of Roman Empire east and west with death of Theodosius I – Honorius (W) and brother Arcadius (E) – Stilicho Vandal leader of Roman forces drives Visigoths out of Greece, Height of Gupta empire in India
396
Alaric king of Visigoths invades Greece, St. Augustine becomes Bishop of Hippo, Rome transfers military power to Britain, authority transferred to local chieftans
397
Berber prince Gildo begins major rebellion against Roman emperor Honorious, death of Bishop Ambrose of Milan, Augustine's <i>Confessions</i> published, Roman commander Stilicho helps repel invasion by Picts, Irish and Saxons
398
Alaric of the Visigoths sacks Athens and plunders the Balkans

399
Chinese Buddhist historian Fa-hien begins his journey through India , Pope Siricius dies, 26 Nov and Pope Anastasius I appointed

400
Bantu herders cultivating cattle in SE Africa, use of iron spreads through eastern Africa, Christianity in Aksum empire in NE Africa spreads, Gupta empire spans all India, Zapotec state with capital at Monte Alban flourishes in S Mexico, St. Ninian brings Christianity to Scotland, first definite recorded Japanese history, Rise of Teotihuacán Empire in Americas, Indian art flourishes in Gupta period, Incans established in South America, Germanic invaders enter western empire,
Khmers (Cambodians) established as a kingdom ,Yamato state formed in Japan , The Fremont Culture develops through the Great Basin, Hawaii-Loa Tahitian chief discovers Hawaii, Atilla the Hun and Pope Leo I born, Christianity introduced into Ireland, Celtic language dies out in Galati, Vatsayara composes the <i>Kamasutra</i>, Iron working reaches southern Africa, Jenne-jeno flourishes as first town in W Africa,

401
Visigoths invade Italy to 403, Pope Innocent I , birth of Emperor Theodosius of Byzantine, Innocent I the Pope (*first*) claims jurisdiction over whole Roman church, Pope Anastasius I dies 19 Dec, Pope Innocent I appointed 22 Dec, Moroni begins writing
402
Stilicho gathers troops to fight the Visigoths and Alaric, Ravenna becomes capital of Western Roman empire

403
End of Visigoth invasion in Italy, Bishop of Rouen visits Britain to ease religious conflicts
405
British troops in Rome fight Radagaisus, St. Jerome completes Vulgate (Latin) translation of the Bible

406
Gunderic becomes king of Vandals, foundation of Burgundian kingdom of Worms, Stilicho stops Visigoth invasion at Fiesole, Vandals and Suevi enter Spain, Vandals and other barbarians overrun Gaul, Barbarians (Vandals, Suevi and Alans) attack Gaul, separating Rome and Britain, Roman army in Britain mutinies, one was declared emperor and was assassinated

407
Roman evacuation of Britain, first Mongol Empire to 553 founded by Avars until 553, Gratian elevated "to the purple" but only 4 months, Constantine III emperor - Constantine III leaves for Gaul, essentially ending Roman rule

408
Brit attacked by Picts, Scots and Saxons

409
Britains expel weak Romans, fight themselves

410
Alaric the Goth, king of Germanic Visigoths sacks Rome, end of Roman rule in Britain as Rome withdraws to protect Italy, death of Alaric, Beginnings of alchemy with search for Philosopher’s Stone and Elixir of Life, Sack of Rome by Goths Vandals and Huns under Alaric – end of Roman Empire and start of Middle Ages – date also set at 476, Visigoths stalled by malaria, Roman rule ends in England, Renewal of Celtic culture
411
St. Augustine writes “The City of God”

413
St. Augustine writes <i>City of God</i>, Pelagian heresy by Prosper (Tiro) of Aquatains, Theodosian wals built in Constantinople

416
Visigoths conquer Vandals in Spain

417
Pope Innocent I dies, Pope Zosimus dies 18 Mar
418
Franks settle in parts of Gaul, Theodoric I is king of Visigoths, Visigoth freedom found in France, Pope Zosimus dies 26 Dec, Pope Boniface I appointed 28-9 Dec, Visigoths settle as federates in Aquitaine

420
Nanking becomes capital of Northern China, Angles and Saxon in Britain, Death of St. Jerome, Pelagians outlawed in Rome, but supported in Britain as pro-Celtic
421
Pelagians forbidden from coming 100 miles of Rome, Rome wars with Sasanians, Moroni finishes record as last Nephite - end of New World record

422
Pope Boniface I dies 4 Sep, Pope Celestine I appointed 10 Sep

425
Barbarians settle Roman provinces, Valentinian III western Roman emperor under mother Galla Placida, founding of Constantinople University, Valentinian III (W) to 455, raids by Angles Saxons and Jutes on Britain
428
End of Gunderic king of Vandals, start Gaiseric of Vandals
429
Picts and Scots expelled from S England by Saxons, Jutes and Angles, Aetius chief minister of Valentinian III rules Western empire, Gaiseric founds Vandal kingdom in N Africa - Vandals expand to N Africa, Vandal kingdom established in N Africa until 535, Pope Celestine I dispatches troops to combat Pelagians - Britains led to victory, Vandals cross from Spain into N Africa, set up wealthy kingdom
430
Vandals in Rome removed to N Africa and later become independent kingdom

432
St. Patrick introduces Christianity to Ireland, Building begins on Badilica of S. Maria Maggiore in Rome, St. Patrick begins mission to Ireland, Pope Celestine I dies 27 Jul, Pope Sixtus III appointed 31 Jul
433
Attila becomes chief of Huns, German king Odoacer rules, Bleda and Attila rule Huns on death of uncle – Attila to 453, Huns attacks Roman provinces
434
Attilla begins leading Huns

436
Last of Roman troops leave Britain, Huns destroy Burgundian kingdom of Worms

438
Birth of Ambrosius Aurelianus of Britain

439
Codex Theodosianus writes summary of Roman law, Vandals capture Carthage, Vandals capture Carthage under Gaiseric
440
Pope Leo I - promotes supremacy of bishops of Rome, Great flood in Brittany submerges town of Ys, Leo the Great named Pope to 461, N Africa recognized as separate kingdom, Civil war and famine in Britain, country factionalized, Huns pillage Italy under Atilla, Pope Sixtus III dies, Pope Leo I (The Great) appointed 19 Sep

441
Power of British passed from Romans to Saxons, Huns defeat Romans at Naissus

443
Alemanni settle in Alsace, Gaiseric takes last Roman possessions in northern Africa and establishes absolute monarchy

445
Attila the Hun sacks W Europe, Attila kills Bleda his brother to rule Huns, Vortigern comes to power in Britain
446
Galla Placidia erects her famous Mausoleum at Ravenna, Britains appeal to Rome for help in struggles against Picts and Scots - Aetius of Rome can't help because he's battling Atilla the Hun, Anglo Saxons start invasions of Britain

447
Serious earthquakes shake Constantinople – towers fall and Atilla the Hun seeks to conquer – Emperor Theodosius masses campaign to rebuild – Byzantines remain, St. Germanus second visit to Britain, British massacre enemies

448
Death of St. Germanus, Civil War in Britain

449
Anglo-Saxon conquest of Britain from Jutes and Celts (Welsh) – Hangis and Horsa hired by Saxon Lord Vortigan, but they claim land, Jutes under Hengest and Horsa conquer Kent and southern Britain
450
Saxons from Germany begin to invade Britain, Theodosius II the Eastern Roman emperor dies, Marcian new Eastern emperor, services in Roman church begin to follow Jewish tradition of alternation of singing between precentor and community, Honoria the sister of Western Emperor Valentinian III asks for help from Attila the Hun and he claims her as wife and invades Gaul – repulsed by Rome and Visigoths, Huns control much of E Europe, Pope Leo I persuades him to spare Rome, First year of Marcian and Calentinian

451
Attila defeated at Chalons, death of Theodoric I king of Visigoths, Council of Chalcedon – start of schism E and W, Huns invade Gaul and Italy – repulsed by Franks, Alemanni and Romans, Romans defeat Attila and Huns at Battle of Chalons-sur-Marne, Rome pushes invaders back, Aetius defeats Atilla at the Catalaunian Plain, Germanic tribes and Rome work together to repel Huns

452
Venice founded by refugees from Attila’s Huns, Attila invades northern Italy, Saxons invade, defeat Picts
453
Death of Attila the Hun, Theodoric II becomes king of Visigoths, Atilla has plundered Balkans and Italy, but doesn't take Rome, Attila the Hun dies of either bloody nose or newlywed marital exertions, Ostrogoths regain freedom, Saxons repeatedly invade British towns, Constantinople wins ecclesiastical supremacy over Alexandria at Council of Chalcedon

454
End of rule of minister Aetius over W Roman empire

455
Vandals sack Rome, Skandagupta becomes emperor of India , Gaiseric and Vandal horde sacks Rome, Attila the Hun dies
456
Saxons massacre 300 British

457
Death of Emperor Marcian of the Eastern Roman Empire, Battle of Crayford – Britons defeated by Hengest and abandon Kent to Jutes, Childeric I king of Salian Franks, Vortigern dies, sons of Vortigern defeat Hengest
458
Saxon uprising, Aristocrats migrate to N Gaul

460
Cologne captured by Franks, Vandals defeat Roman fleet off Cartegenia, Ambrosius Aurelianus leads Brits to attack Saxons, Skandagupta halts Ephthalite Hun invasion of India
461
End of St. Patrick’s mission to Ireland, Leo I becomes Eastern Roman Emperor, Severus becomes last of the W Roman emperor, Pope Leo I dies, Lyons becomes capital of Burgundy, Pope Leo I The Great dies 10 Nov, Pope Hilarius appointed 19 Nov
462
Fire in Olympia Greece destroys 40’ Zeus statue – or in 425, Visigothic expansion in Gaul and Spain
465
W Roman emperor Severus dies, Athemius rules, White Huns dominate N India, King Arthur probably born
466
Death of Theodoric II king of Visigoths at hand of his brother Euric – Euric rules, Saxons defeat Britons in battle
467
Death of Athemius WestRE, Alybrius rules, Halley's Comet
468
Pope Hilarius dies 29 Feb, Pope Simplicius appointed 3 Mar

469
Relative British peace

470
Huns withdraw from Europe, Mayan civilization boom in Mexico, Brits defeat Saxons, Ambrosius king, decline of Gupta empire in India, Brits defeat Saxons, Ambrosius king, decline of Gupta empire in India

471
Theodoric the Great king of Ostrogoths, Theodoric the Great king of Ostrogoths to 526

473
End of Alybrius WestRE, Glycerius rules, End of relative peace, Men of Kent drives Britons back
474
Death of Leo I Eastern Roman Emperor, Death of Glycerius WestRE, Julius Nepos rules, Zeno becomes Eastern Roman Emperor
475
Removal of Julius Nepos WestRE, Romulus Augustulus rules, Early Shinto shrines in Japan, Romulus Augusts last Roman Emperor in West to 476
476
Germanic invader Odoacer expels Romulus Augustus, last Western emperor of Rome, and takes control of the city, German king Odoacer executes Orestes, Platonic Academy of Athens founded by Proclus, Cave temples at Yun-Kang in N China with figures of Buddha, Aryabhata the Hindu astronomer and mathematician born, Gaiseric King of Vandals sells Sicily to Theodoric king of Visigoths, Official end of West Roman Empitre, Odoacer overthrows Romulus Augustus, End of Western Roman Empire when Romulus Augustus deposed by Goths under Odovacar, Odoacer, German leader, removes Roman leaders and declares himself king of Italy, End Roman era and begin Middle Ages, Gaiseric King of Vandals sells Sicily to Theodoric king of Visigoths

477
End of Gaiseric king of Vandals, Kasyapa, the Parricide, builds his palace at Sigiriya, the Lion Rock, Ceylon (famous “cloud maidens” cave paintings), Founding of the kingdom of Sussex, Hunneric king of Vandals named after father dies becomes fierce persecutor of Catholics, Basilicus EastRE deposes Zeno and then is deposed, Huneric becomes Vandal king of North Africa to 484, Budhagupta becomes last Gupta emperor to 495
478
First Shinto shrines in Japan

479
Ch’i dynasty in southern China

480
Damascius the Greek Neo-Platonist philosopher born, ex-emperor Julius Nepos killed in Dalmatia, Boethius born (translator of Aristotle into Latin), Boethius (Ostrogoth scholar) born, The Life of St. Germanus written, End of Gupta dynasty of India, India divided N and S, Death of Julius Nepos, last legitimate W Roman emperor, St. Benedict of Nursia born (founder of monasticism)
481
Death of Childeric I king of Salian Franks, revolt of Vahan Mamikonian in Armenia, Son of Childeric I - Clovis becomes king of Salian Franks and founds Merovingian power, Clovis rules Franks, begins Merovingian Dynasty in France, Clovis becomes King of Franks to 511, Clovis, Salerian Frank king - begin Merovingian dynasty of France
483
Death of pope Simplicius succeeded by Felix III, Building of Basilica of S. Stefano Rotondo in Rome started, Justinian I Byzantine ruler born
484
Death of Euric king of Visigoths, Pope’s excommunication of Patriarch Acacius of Constantinople leads to first schism between W and E Churches, death of Hunneric King of Vandals, nephew Gunthamund rules, End of revolt of Vahan Mamikonian in Armenia, Gupta empire overthrown by Epthalite invaders from beyond the Oxus Riverm Rise of Hepthalites in Persia, Death of Huneric the Vandal King of North Africa and Gunthamund rules to 496, Schism between Eastern and Western churches
485
Philosopher Proclus dies – neo-Platonic scholar, Tsu Chung Chi accurately calculates pi, Arthur's 12 battles where he gains reputation for invincibility
486
Clovis defeats Syagrius, last Roman governor of Gaul near Soissons, Clovis becomes king of all Franks, Clovis the Frank conquers Romans, Gauls, Visigoths etc., Saxons vs Britains end in draw;

487
Apollinaris Sidonius the Gallic prelate and author dies, Theodoric begins conquest of Italy
489
Large Buddhist temples built in China, also cave temples, EastRE Zeno destroys school of the Nestorians at Edessa and rebuilds the Chirch of St. Simeon Stylites around the saint’s pillar, THeodoric defeats Odoacer, Theodoric, king of Ostrogoths defeat Odoacer and wins Italy

490
Christian Latin poet writes “De laudibus Dei”, Theodoric presents King Gundebald of Burgundy with a clepsydra – a water clock, Hengest dies, son Aesc rules for 34 years
491
Death of Zeno the Eastern Roman Emperor – succeeded by Anastasius I, Saxons capture Sussex, Armenian church secesed from Byzantium and Rome
492
Death of Pope Felix III, Pope Gelasius
493
Death of German Odoacer, Ostrogoths established in Italy by Theodoric the Great - Theodoric becomes ruler of the Ostrogoths - Theodoric ends conquest of Italy and marries Clovis’ sister, Clovis I marries Burgundian princess Clothilda, Theodoric King of Ostrogoths becomes king of all Italy

494
Ostrogoths enter Malta

495
Kingdom of Wessex founded, End of Gupta empire in India, Sons of Aesc land on East coast of Britain,
496
Death of Gunthamund King of Vandals – brother Thrasamund leads, Clothilda converts Clovis to Christianity, Clovis defeats Alemanni near Strasbourg and is baptized by friend St. Remy (Remigus) Bishop of Rheims, death of Pope Gelasius Anastasius II becomes Pope, Death of Gunthamund K of North Africa and Thrasamund rules to 523, Clovis King of Franks converts to Christianity, Clovis the Frank becomes Catholic, Britons and Arthur defeats Saxons, peace for a while, but Briton corrupts (~`50 years), Pope Gelasius I dies 21 Nov, Pope Anastasius II appointed Nov 24, Clovis, ruler of the Franks is converted to Christianity

498
Nestorians settle in Nisibis Persia, Death of Pope Anastasius II Pope Symmachus, Clovis converts to Christianity, Pope Anastasius II dies 19 Nov, Pope Symmachus appointed 22 Nov
499
Synod of Rome issues decree on papal elections, Aryabhata compiles scientific tome in India, Roman Synod's decree on election of Popes
500
Ghanian empire becomes power in W Africa, Indian mathematicians introduce the zero, the Huns destroy the Gupta civilization of India, Thule people move into Alaska, Hopewell culture in North America builds elaborate burial mounds, Leprosy outbreak in Egypt, Codex Bezae written – New Testament in Greek and Latin, Aristainetos writes about life in Alexandria, Johannes Stobaios from Macedonia issues anthology of Greek literature, first plans for the Vatican in Rome, Basilica of Turmanin and Kalb-Luzch in Syria, Boethius writes “De institutione musica”, St. Romanos called Melodos writes hymns for Christmas Easter and the Passion, Anglo-Saxons wear shirts, tunics and coats, Tamo brings tea from India to China, Thrasamund marries Theodoric’s sister asd as dowry gains W. Sicily, Germanic tribe Marcomanni in Bohemia invade Bavaria – as they leave Czechs settle in Bohemia, Lombards (Langobards) occupy area N of Danube, Brittish victory over Saxons at Mt. Badon in Dorset, neo-platonic philosophical writings in Syria, incense introduced into Christian church, Catholic Church declares Celtic women to be Evil stimulants, Height of Mohica in Peru, Rise of Huari in andes, Venice founded by refugees, Hopewell Mound Builder culture gone in Americas, Feudal sustem established in Europe, Esa named king of Bernicia (E Eng), Celtic monasticism spreads, Saxons, West Roman Empire in social ruin, begin "dark ages" of Germanic rule, Clovis becomes King of Franks, establishes the Merovingian line of France, Caste system of India begins to form, Paper common in China, End of Yamato state in Japan, Benedictine rule, End of the "Classical Age" Lombards settle in Austria, Hindu influence reaches Indonesia, Cattle and Iron working widespread in S Africa, Foundationof the Huari empire in Peru
501
British chieftan killed in battle, Arthur mentioned in Welsh poem. possible migration of Zarah-Judah migrate to W Scotland, Anglo-Saxons continue invading England

502
End Ch’i dynasty in S China, Wu Ti becomes new Emperor, Narsai of Mealletha the Syrian poet and head Nestor dies
503
Britons under war-leader Arthur defeat Saxons at Mount Badon, war between Byzantine Empire and Persia – ends 505, Clovis, K of Franks, Converts to Christianity
505
End of war between Byzantium and Persia

506
Lex Romana Visigothorum – law code of Alaric II

507
Alaric II killed by Clovis in the battle of the Campus Vogladensis – Clovis annexes Visigoth kingdom of Toulouse, Visigoth kingdom of Old Castile created, Mayan altar with head of death god in Copan Honduras, Wooden coffins and tools used in burial places of Alemanni, Franks conquer Visigoths in Southern France, Visigoths driven out of France, withdraw to Iberian peninsula,
508
Cerdic (Saxon) defeats British kinf Natanleod

510
Provence (SE France) taken by Italian Ostrogoths, Ephthalite Huns defeat Guptas and conquer nw India
511
Death of Clovis, king of Franks and kingdom divided among sons – Theodoric (Soissons), Chlodomer (Paris), Childebert (Metz) and Chlothar (Orleans), Convent of St. Cesaire in Arles founded, Death of Clovis king of Franks – Frankish enpire divided among four sons
512
Townspeople in Constantinople create Juliana’s codex for Julia Anicia – best compilation of plants in West for 1000 years

514
Death of Pope Symmachus, Pope Hormisdas
515
Aelle, king od Sutton dies, Cissa new king

516
Sigismund son of Gundobad becomes king of Burgundy

517
Emperor Wu-Ti of China introduces Buddhism, Aryabhata compiles his manual of astronomy

518
Death of Anastasius I Byzantine empire, Justin I becomes emperor
519
End of first schism between W and E churches, Chinese sculpture “Two Buddhas in Conversation”, Kingdom of W Saxons (Sussex) founded with Cerdic as king, Eastern and Western Churches reconciled
520
Latin grammarian Priscian writes “Institutiones grammaticae”, Eoppa replaces Esa as Bernecia king
521
Boethius introduces Greek musical letter notation to the West

522
Earliest known pagoda from Sung Yuen temple of Honan China – derived from Indian style, Kingdom of Axum rules in the Yemen of Africa
523
End of Vandal king Thrasamund – Hilderic new king, Death of Pope Hormisdas Pope John I new , End of Thrasamund King of North Africa and Hilderic rules to 530, 19 Jul Pope Hormidas, father of Pope Syverius dies, 13 Aug Pope John I appointed
524
Execution of Boethius the Roman scholar for high treason – writes “De consolatione philosophia” in prison, Sigismund king of Burgundy killed by Chlodomer son of Clovis I – succeeded by Godomar, War resumes between Byzantium and Persia to 531

525
King Kaleb (Caleb) of Aksum (Abyssinia) conquerors Yemen in southern Arabia and builds many churches, Dionysius Exiguus wrongly dates the birth of Christ on Dec 23 of 1 AD in his book “Easter Tables”, Constance becomes bishop’s see, Aryan Baaptistery S. Maria in Cosmedin, Ravenna, Buddhist caves at Ajanta with stone carvings, Cosmas Indicopleustes the explorer and geographer of Alexandria travels up Nile and writes his Topographia Christiane, First use of Jesus' birth to calculate time (beginning of AD or CE), Boethius, compiler of Greek writings, imprisoned and dies, Scots from N Ireland begin to settle in nw Britain, King Kaleb of Aksum conquerors Yemen in southern Arabia and builds many churches
526
Earthquake in Antioch Turkey kills a quarter million – one of world’s largest disasters, death of Theodoric the Great king of Ostrogoths, and daughter Amalaswintha becomes regent of Italy, death of Pope John I and Pope Felix IV rules, Tomb of Theodoric in Ravenna built, Death of Theodoric of the Ostrogoths, 18 May Pope John I dies, 13 Jul Pope Felix IV appointed
527
Death of Justin I the Byzantine emperor, nephew Justinian I the Great begins and he tries to reunite E and W churches – wife and former dancer and prostitute Theodora named co-emperor, Saxon kingdoms of Essex and Middlesex started, Church of the Nativity in Bethlehem rebuilt, First paddle-wheel boats with animal whim-drive made, Justinian becomes emperor of E (Constantinople) empire - start of Byzantine Empire (End of Roman), 527
Justinian I rules Byzantine Empire, until 565, Justinian becomes Co-ruler of Eastern Byzantine kingdom, Justinian I becomes Byzantine emperor / Corpus juris, Construction started on Hagia Sophia in Constantinople; Justinian makes himself co-ruler with uncle in Constantinople (wife Theodora was MUCH like Evita),
528
Coalition of Indian states defeats the Ephthalites

529
St. Benedict founds monastery south of Rome, Justinian introduces law codes, fire destroys first Church of the Nativity in Bethlehem, Rastibon becomes capital of Bavaria, Justinian closes the 1000 year old school of philosophy in Athens as an attack against paganism – professors go to Persia and Syria, Justinian makes code of Civil Laws – Codex Vetus, St. Benedict founds Italian monastery, Justinian has laws codified in three volumes by 565, Justinian I of Rome issues laws, closes academy at Athens, Benedictine order founded
530
Gelimer – nephew of Gunthamund and Thrasamund establishes himself after death of Hilderic as king of Vandals, Pope Felix IV dies – Pope Boniface II, Justinian legal code(Codex Jusstinianus), End of Hilderic King of North Africa and rule of Gelimer to 534, Migration of Celtic monks to N Gaul, Pope Felix IV dies 22 Sep, Pope Boniface II appointed same day
531
Chostoes I becomes king of Persia – cultural awakening, Kingdom of Thuringia overthrown by Franks, Byzantine General Belisarius recalled to Constantinople, End of war between Byzantium and Persia, Sasanian Persia at maximum under Chosroes I
532
Franks overthrow kingdom of Burgundy, Belisarius the Byzantine general saves the throne for Justinian by putting down the Nika revolt, Constantinople destroyed during Nika revolt – Justinian appears before crowd in Hippodrome – they hate him so “blues and greens” groups protest shouting “Nika” (Win) and within a week, the city is in ashes, Justinian wants to leave, but Theodora gets him to fight – forces massed to slaughter opposition – 30k killed, Constantinople soon rebuilt, death of Pope Boniface II, Hagia Sophia Basilica in Constantinople started – 100’ dome, Justinian's wife, Theodora, gives advice to quell riots, Pope Boniface II dies 17 Oct; Riots of Conastaninople quelled

533
Byzantine General Belisarius overthrows Vandal kingdom and makes N Africa a province, Pope John II elected, Byzantine capture N Africa from Vandals, Vandals ravaged by Byzantines, Pope John II appointed Jan 2, Justinian of Rome's General conquers Vandals of N Africa
534
End of Justinian law codes as Codex Vetus replaced by Codex Repeitae Praelectionis, end of Ostrogoths in Malta, Death of Ostrogoth regent Amalaswintha, death of Gelimer king of Vandals, Toledo becomes capital of Visigoth kingdom of Spain, Malta becomes Byzantine province, Johannes Philoponus Grammaticus refutes teachings of Proclus and other Neo-Platonists, Franks conquer Burgundy, End of Gelimer King of North Africa as Belisarius the Byzantine general conquers North African Vandals, Franks conquer Burgundy, Belisarius defeats Vandals in N Africa, Franks conquer Burgundians and absorb them, Death of Cerdic, Cynric king, Toledo established as capital of Spain's Visigoth empire, Vandals destroyed by Byzantines; Roman general Belisarius defeated Vandals of N Africa
535
Byzantine general Belisarius occupies Ostrogoth kingdom of Italy until 540, Pope John II dies, Pope Agapetus I, earliest Chinese roll paintings in Tun-hu-ang (landscapes), Christian basilica at Leptis Magna N Africa built, Gupta Empire falls to Hephthalites in India, End of Gupta Dynasty in N India, End of Vandal kingdom in N AFR, Byzantine forces begin to reconquer Italy until 554, Pope John II dies 8 May, Pope Agapetus I appointed 13 May, St. Benedict writes monastic rule; Major explosion of Krakatoa results in period of global cooling
536
After destruction of Ostrogoth kingdom Provence becomes part of the kingfom of the Franks, naples becomes part of the Byzantine Empire, Pope Agapetus I dies, Pope Silverius, Belisarius under Justinian seizes Rome and Naples conquering Ostrogoths, Pope Agapetus I dies 22 Apr, Pope Silvesius, son of Pope Hormisdas, appointed 1 Jun; Belisarius reconquers Rome and Naples from Ostrogoths,
537
Completion of Hagia Sophia Basilica in Constantinople, death of Pope Silverius, Pope Vigilus, Arthur king of Britons killed in Battle of Camlan, Hagia Sophia completed, Pope Vigilius appointed 29 Mar, Pope Silverius exiled 11 Nov, legendary death of King Arthur,
538
Buddhism reaches Japan

539
War between Persia and Byzantines until 562

540
End of Hun invasions in Afghanistan, Tolita the Ostrogoth ends Byzantine rule in Italy, First Welsh poets, Cassiodorus founds monastery of Vivarium, Tomb of Galla Placida built, Empress Theodora introduces long white dresses, purple cloaks, gold embroidery, tiaras and pointed shoes, Start of Plague of Justinian killing 300 million lasting until 590, Early Welsh poets, New war between Byzantines and Persians to 562, Gilda writes "De Excidio Britanniae", Sasanian Persians sack Antiochia, Nubians converted to Christianity
541
Totila becomes king of Ostrogoths after death of Hildebad his uncle, Smallpox epidemic in Mediterranean Europe
542
25 million die in plague in Constantinople areas – the rats came from Egypt and Syria, St. Gildas writes British history, Plague hits Empire until 546, Arthur dies in battle (?537), plague spreads through Europe, 25 million die in plague in Constantinople areas
543
Death of Benedict of Nursia – creator of western monks, disasterous earthquakes shake entire world, Halley's Comet
546
Totila the Ostrogoth enters Rome, Audoin founds new Lombard dynasty, End of plague outbreak in Empire
547
King Ida accedes to throne of Bernicia – N Anglo Saxion region, Totila leaves Rome, Church built at Ravenna, Bamburgh castle built, plague first reaches Britain
548
Death of Theodora – wife of Justinian I the Byzantine emperor

549
Wu Ti emperor of China dies, Church of St. Apollinaire created, Neo-persian Sassanid empire develops music and arts – chess invented
550
Nubians in Sudan become Christian, comet debris or falling fire hits Salisbury, Wiltshire, England, Totilla and the Ostrogoths invade Rome again, Westward migration of Turkish tribes (Avars) begins, Kingdoms of Mercia, East Anglia and Northumbria founded, Slav tribes settle in Mecklenburg, Poles settle in western Galicia and Ukranians settle in eastern Galicia, Toltec kingdom in Mexico continues Teotihuacan civilization, encyclopedia of Greek authors founded, Musaeus writes Greek poetry, Columban the younger goes on mission to France and Italy, Wales converted to Christianity by St. David, Church bells first used in France, first depiction of Last Supper in mosaic in Church of St. Apolinaire, Golden era of Byzantine art, crucifix first used as an ornament, draw looms first used for patterned silk weaving in Egypt, chess game started in India, Ghana Empire founded in W Africa, Buddhism introduced in Japan, Cassiodorus amasses collection of Greek and Latin manuscripts, St. David takes Christianity to Wales, Death of St. Benedict of Nursia (founder of monasticism); St. Benedict of Nursia (founder of the order of St. Benedict) dies, St. David takes Christianity to Wales, Turkish Khanates dominate central Asia, Bow and arrows adopted by plains Indians
551
Ostrogoths defeated by Byzantines

552
Monks smuggle silkworms to Constantinople, totila king of Ostrogoths killed at battle of Taginae fighting Byzantines, Teias becomes last king of Ostrogoths, Buddhism introduced into Japan by Emperor Shotoko Taishi – start of the Asuka period, throne of Archbishop Maximian created at Ravenna, Justinian sends missionaries to China and Ceylon to smuggle out silkworms – start of European silk industrym Buddhism introduced into Japan, Italy finally purged of Goths, Roman empire restored; Italy purged of Goths,
553
Start of Byzantium silk industry, Narses annexes Rome and Naples for Byzantine, Procopius writes “Anecdota” the true scandal about Justinian Theodora and Belisarius, Fifth council of Constantinople. Byzantines capture Naples and Rome, End of First Mongol Empire, Justinian reforms Egyptian administration, Justinian's missionaries smuggle silk worms out of China, begin Europe's silk industry
554
Narses the eunuch general appointed exarch the highest military and civil authority in Italy, Justinian reforms Egypt’s administration, end of Byzantine reconquering of Italy, Byzantine armies conquer south-east Spain, Justinian (Byzantine/Rome) conquers S Spain,
555
Death of Johannes Philoponus Grammaticus the scientist and teacher, Pope Vigilus dies

556
Pope Pelagius I reigns

558
Chlothar I, son of Clovis reunites the kingdom of the Franks, Clotaire unites Frankish kingdom
559
Belisarius repels army of the Huns near Constantinople, Glappa king of Bernicia, Aelle King of Deria,
560
Ethelbert I son of Eormenric becomes king of Kent, founding of the Abbey of Bangor in Wales by St. Deniol, First silk production in Europe, Aethelric King of Bernicia, Buddhism in Japan
561
Death of Chlothar I of Franks – kingdom divided among sons Charibert, Guntram, Sigebert and Chilperic, death of Pope Pelagius I – Pope John III reigns, Lothius of Franks dies, 4 Mar Pope Pelagius I dies, Pope John III appointed 17 Jul, Frankish kingdom divided between sons of Clothar I; Lothair of Franks dies
562
Death of Procopius the Byzantine historian, end of war between Persians and Byzantines, End of Japanese power in Korea, end of another war between Byzantium and Persia, Avar people invade the Balkans from the Steppes, Mayan kingTikal defeated by state of Caracol
563
St. Columba travels from Ireland to Scotland, Provence region of SE France returned to France from Italy, St. Columba begins to convert Picts and founds a monastery, St. Sophia consecrated in Constantinople, Irish monk St. Columba founds monastery on island of Iona and begins converting Picts to Christianity
565
End of Reign of Byzantine Justinian – who tried to reunite Church, death of Byzantine general Belisarius, Justinian II begins to rule, Lomb ards drive out Byzantines from N Italy to the south but leave them in Ravenna, death of Lombard Audoin and son Alboin rules – with the help of the Avars they destroy Gothic kingdom, “discovery” of Loch Ness monster, death of Justinian I of Byzantine empire, nephew Justin II rules to 578
567
Death of Charibert of Franks – son of Chlothar, Leovigild king of Visigoths drives Byzantines out from western Spain, Partition of Frankish kingdom into Austrasia (Lorraine, Belgium +), Neustria (France) and Burgundy
568
Alboin and Lombards arrive in Italy (moving since 300) until 774, Lombards invade Italy, Lombards conquer northern Italy – Kingdom founded by Alcuin, Theodric King of Bernicia;
570
Mohammed born in Mecca, Persians overthrow Abyssinian rule in Yemen, Chinese monk Chi-Kai interprets Buddhism as symbolic mysticism, Death of Geldas
571
Visigoths recapture Cordoba

572
War begins between Persia and Byzantine Empire, Persians dominate Arabia to 628, War between Byzantium and Persia again to 591, Frithuwald King of Bernicia
573
War between Chlothar’s sons Chilperic and Sigebert, Abu Bekr – Mohammed’s Father-in-law dies and first Caliph born

574
Death of Pope John III, Sasnian Persians conquer the Yemen
575
Death of Sigebert of Franks – son ¾ of Chlothar, Slovenes move into Carniola, Pope Benedict I, Buddhism first established in Japan, Alexander of Tralles writes “De re medica”, Pope Benedict I appointed, Indian mathematicians develop decimal system and the concept of zero
576
Sigibert king of Austrasia dies and widow Brunhild becomes regent of kingdom

577
English of Wessex defeat Welsh at Deorham

578
Byzantine Emperor Justinian II dies and is replaced by Tiberius II, End of Justin II ruler of Byzantine Empire

579
Death of Chosroes I of Persia, Death of Pope Benedict I – Pope Pelagius II reigns, Hussa King of Bernicia, 30 Jun Pope Benedict I dies, 26 Nov Pope Pelagius II appointed
580
Wen Di – first Sui emperor – reunites China, Reunification of China under Sui dynasty
581
Accession of Yah Ch’ien to the throne of China – foundation of Sui dynasty, Sui dynasty reunifies China, Wen Ti formerly chief minister of the Chou founds Sui Dynasty in China
582
Death of Tiberius II – Emperor – succeeded by Maurice
583
Death of Cassidorus the Roman scholar

584
Death of Chilperic of Franks – son 4/4 of Chlothar, Mercia (England) founded, Authari becomes first king of Lombards, Chlothar II son of Chilperic I becomes king of Neustria, Kingdom of Mercia founded in England by Anglo-Saxons
585
Leovigild conquers all Spain, Horyuji temple in Nara Japan built, Athelfrith King of Bernicia,
586
Recared king of Visigoths reigns, Byzantine-Armenian manuscript “Echmiadsin Evangliar” written

587
Visigoths of Spain being converted from Arian to Christianity, foundation of first Buddhist monastery in Japan, Visigoths in Spain converted to Christianity

589
End of the division of China north and south, King Authari and Queen Theodelinda of the Lombards converted to Roman Catholocism, End of divided China – Wen Ti reunites it, Arabs, Khazars and Turks invade Persia but are defeated, Sui dynasty controls China from capital at Chang'an uniting the kingdoms of N and S for the first time in 400 years under Yang Jian, Aethelric King of Deria; The Sui begin to rule China
590
Death of Pope Pelagius II, Authari king of Lombards dies and is succeeded by Agilulf, Chosroses II ascends the throne of Persia and renews war with Byzantines, Pope Gregory I the Great reigns, Lausanne Switzerland becomes bishop’s see, church window glass mentioned first in writing, St. Columban leaves Ireland with 12 monks and goes to Luxeuil in the Vosges, End of Plague of Justinian killing 300 million since 540, Gregory I the Great becomes pope to 604, Pope Gregory I appointed; Gregory the Great reigns ad Bishop of Rome, promoting secular treaties, Death of Pope Pelagius II,
591
End of war between Byzantines and Persia, End of war between Persia and Byzantium, Gregory of Tours completes <i>History of the Franks,</i>
592
Guntram of Franks dies – son 2/4 of Chlothar, Ethelfrith king of Bernicia begins to rule, Emperor Maurice of Byzantine campaigns against the Avars
593
Building of the Temple of Four Heavenly Kings in Osaka Japan, Suiko named Empress of Japan to 628, Edwin King of Bernicia
594
Death of St. Gregory of Tours – historian, end of plague which halved Europe’s population, Plague in Europe subsides
595
Indian mathematicians use decimals, First authenticated evidence of decimals in India
596
Pope Gregory dispatches St. Augustine of Canterbury as missionary to Britain, English begin to convert to Christianity
597
St. Columba spreads Catholicism in Scotland, Mission of St Augustine to England to convert the Anglo-Saxons to Christianity, St. Augustine of Canterbury baprizes Ethelbert of Kent and founds Benedictine monastery in Canterbury, St. Augustine lands in England and converts Kent to Christianity, Pope sends Augustine as missionary to England, First Church of Canterbury; Pope Gregory the Great sends Augustine to England to convert the people
598
First known English school in Canterbury, Slavic agricultural inventions dramatically increase food production
600
50,000 people inhabit Tiahuanaco, Nubians become Christian, beginning of important period of art and literature in Ireland, Tiahuanaco civilization begins in Bolivia, Height of Maya civilization, Rise of Huari in Peru, Fortunatus Venantius the Christian poet and bishop dies, Tibet begins to develop as a state, Czechs and Slovaks settle in Bohemia and Moravia, Yugoslavs in Serbia, Barbarian invasions halt in W Europe, Khazars form empire between Don and Volga rivers, Antara ibn Shaddad the Arab poet dies, Fortunatus Benantius the Bishop of Poitiers dies, Lyric poetry develops in T’ang dynasty – promotes common Chinese language, Pope Gregory strives for peaceful conversion of Jews, creates picture book of Bible stories, writes manual for duties of clergy, Bishop Isidore of Seville collects Greek and Roman writings, Arles cathedral started, gold jewelry develops in Frankish-Merovingian era, Coptic art in Egypt starts, Yoga Buddha firgures created in Bihar (n India), Chinese and Korean artists settle in Japan, Pope Gregory founds cantor school in Rome, Book printing begins in China, Money system in Italy replaced by barter system,Smallpox spreads from India through China and to Asia Minor in southern Europe, State of Tibet formed, first use of windmills in Persia, development of the Gregorian Chant, first printed books in China, Saxons rule England, Byzantine Empire (Turkey) under attack, Mayan civilization freed from Teotihuacán influence, Life of Isdore of Seville, Emergence of Tibet and Nan Chao states, Beginning of the Bakhti revival of Hinduism in India, spread of Chan and Pure Land Buddhism in China, Chan (Zen) Buddhism established in Silla-Korea, Tiahyanacoand Huari empires at peak in Americas
601
First York Minister

602
Slavic tribes begin settlement of Balkans, Death Byzantine of Emperor Maurice at the hand of Phocas his successor, St. Augustine of Canterbury establishes the archiepiscopal see of Canterbury, disasterous floods in Yellow River (Huang Ho) basin – river changes course, Death of Maurice of Rome by murder, Phocas (leader of revolution) in charge; Maurice murdered but Phocas unable to rule
603
First mention of London, Lombards convert to Roman Catholicism, Founding of Bishopric of Rochester, England, first Church of St. Pauls in London and Andrew’s Church in Rochester, Mayan “Lord Shield” born at Palenque “Pakal”
604
Death of Pope Gregory I the Great – Pope Sabinian , first church bell in Rome, Shotoko Taishi code in Japan demands veneration of Buddha, Aethelfrith of Bernicia King of Deria, Prince Shotoku's Seventeen Point Plan in Japan (704?), Pope Gregory I dies 12 Mar, Pope Sabinianus appointed 13 Sep, Japan's Prince Shotoku introduces Chinese-influenced constitution, Death of Gregory the Great, bishop of Rome
605
Chinese build grand canal to 610, construction of An-Chi bridge in China
606
Foundation of the last empire in northern India through native ruler Harsha of Thanesar, Fatima daughter of Mohammed born, Building of the St. Trophime Cathedral in Arles, examinations for applications to public offices in China, Harsha Emperor in northern India to 647, Pope Sabinianus dies, Harsha of India unites the states of the Gangetic plain, Grand canal from Beijing to Yue built
607
First Japanese ambassadors in China, death of Pope Boniface III, completion of Horyuji temple and hospital in Japan by Emperor Yomei (oldest surviving wooden building), Pope Boniface III appointed, dies 12 Nov, War between Byzantines/Justinians and Sasanians ends with the defeat of Persia
608
Pulakesin II Chalukya becomes ruler of the Deccan, Pope Boniface IV, Pope Boniface IV appointed 25 Aug,
609
Pantheon of Rome consecrated as Church of Santa Maria Rotonda, Celtic stringed instrument – the crwth - developed

610
Chinese build grand canal to link Yangtze with Chang’an, Plague hits Canton, China, Phocas of E Roman Empire deposed and killed – succeeded by Heraclius, Mohammed’s vision on Mt Hira, Sergius becomes patriarch of Constantinople, first recorded use of episcopal rings, Koran compiled (start), Grand Canal in China finished, Mohammed’s Vision, Heraclius takes control of Roman empire; Heraclius takes over Byzantine empire, Mohammed receives visions, Accession of Heraclius in Constantinople - Roman empire known as Byzantine empire
611
Mohammed announces revelation of the true Allah, China - Sui attempt to conquer Koguryo defeated
612
Harsha of Thanesar takes title of Emperor of the Five Indies, Arnulf counselor of Chlothar II becomes Bishop of Metz – wife enters convent amdson marries daughter of Clothar’s mayor of the palace Pepin of Landen, Monastery founded in Switzerland

613
Northumbrians under Ethelfrit defeat Britons near Chester, Austrasia and Burgundy united by Chlothar II, Aethelfrith and the English defeat Celts at Battle of Chester
614
Persians take Damascus and Jerusalem, also the Holy Cross, Edictum Chlotacharii defines rites of kings, nobles and church, Columban founds Monastery of Bobbio in N Italy

615
death of Pope Boniface IV – Pope Deusdetit or Adeodatus named, Agilulf king of Lombards who introduced his people to Christianity dies, Anglians reach the Irish – massacre of the monks of Bangor, Earliest record of Mohammed’s teachings, death of Columban the Irish missionary – originally Celtic his followers became Benedictine, revival of stone sculpture architecture in India, “burning water” (petroleum) used in Japan
616
Death of Ethelfrith of Bernicia, Persians overrun Egypt, Kent passes to Wessex, Adalwald becomes king of Lombards, Benedictine nunnery and church founded in Folkstone, Edwin King of Bernicia, Deria, Visigoths expel Byzantines from S. Spain,
617
Tang Dynasty in China begins, Raedwald of East Anglia dies and is buried at Suffolk, Mohammed begins preaching publicly

618
End of Sui dynasty - Tang Dynasty begins in China, death of Pope Deusdetit or Adeodatus, Mayors present in three parts of Frankish kingdom: Austrasia, Neustria and Burgundy, China - Tang Dynasty formed, public bureaucracy developed, T’ang Dynasty in china to 907 founded by T’ai Tsu – Murder of Yang Ti “the Shady” last of the Sui Emperors
619
Persians now in Egypt, Jerusalem, Damascus and Hellespont, New pope – Boniface V, Huge orchestras created in China, “Suan-Ching” Chinese science texts created, Halley's Comet, Mohammed begins flight to Medina, Pope Boniface V appointed 23 Dec,
620
Isle of Man annexed by Northumbria, Northmen invade Ireland, porcelain in China, Vikings begin invading Ireland
622
Hegira – Mohammed’s flight from Mecca to Medina starts Muslim calendar, Monothelite controversy, encyclopedia of arts and sciences created by Isidore of Seville, The Hegire – Mohammed flees from Mecca to Yathrib (Medina), Heraclius of Rome begins fight with Persia,
623
Samo, a Frankish merchant frees the Slav tribes from Avars, founds empire, Dagobert I the elder son of Chlothat II becomes king of Austrasia – Advisor is Arnulf Bishop of Metz and Mayor Pepin of Landen, “Shaka Trinity” the altarpiece of Japan created by Tori, Pallava art created in India
624
Mohammed marries 10 year old Aisha, daughter of Abu Bekr, Muhammad marries Aisha, Buddhism becomes established in Japan

625
Death of Pope Boniface V – Pope Honorius I, Persians and Avars attack Constantinople but are repelled by Heraclius, Narasimhavarman king of S Italy and Pallava dynasty, Roman missionary Paulinus comes to Northumbria, Mohammed begins to dictate the Koran, Dagobert I founds Abbey of St. Denis, building of Chang-an pagoda in China started, first Ise shrine in Japan, Gourdon gold chalice created in France, Indian mathematician Brahmagupta teaches, Muhammad begins dictating the Koran, Persian attack on Constantinople fails
626
Tang court adopts Buddhism, death of Adalwald, king of Lombards, Edwin of Northumbria founds Edinburgh and begins Christianizing his country, Emperor Heraclius I of Byzantium expels Persians from Egypt
627
Persians defeated by Byzantines at Nineveh, Kau-tsu resigns in China and sone T’ai-Tsung becomes emperor, Mohammed’s enemies from Mecca besiege Medina and slaughter 700 Jews, Edwin of Northumbria replaces wooden Minser (Your Minster Cathedral) in York with stone building. Pope Honorius I builds churches in Rome , Heraclius the Byzantine’s armies discover Indian sugar while sacking Persians, Heraclius defeats Persians at Nineveh, Tai Tsung the Great becomes Emperor of China to 649 – military and art improvements, Paulinas converts Edwin of Northumbria to Christianity
628
Death of Chlothar II of Neustria, Byzantines under Heraclius retake Holy Cross from Persians, Chosroes II of Persia murdered by son Kavadh II, Mohammed captures Mecca and writes letters to world leaders about Islam, founding of Lincoln church, End of Persian dominance of Arabia, end of Empress Suiko in Japan, Rome and Persia secure borders in treaty, Heraclius restores Byzantine boundaries
629
Heraclius recovers Jerusalem from Persians, Chlothar II dies, Dagobert I inherits whole Frankish kingdom, Hsuan Tsang the Chinese Buddhist travels to Cambodia to study original Buddhism, Pope Honorius II sides with Emperor Heraclius in Monothelite controversy – after his death he is anathemized for it, Byzantine silver plates depicting life of King David created (found 1902), Sharia law proscribed which included rules about women, punishment, and depiction of human forms
630
Olaf Tratelia expelled from Sweeden and founds colony in Vermeland (Norway), cotton introduced in Arab countries, Muhammed returns to gain control of Mecca, Mohammed captures Mecca and bans non-believers, Mohammed and Medina citizens conquer Mecca; Mohammed conquers Mecca
632
Death of Mohammed, death of Fatima, daughter of Mohammed and founder of Fatimids, Medina becomes seat of first Caliph Abu Bekr, poem “Hexameron” regarding the creation created, Buddhism becomes state religion in Tibet, Christianization of East Anglia, Death of Mohammed – father-in-law Abu Bekr first Caliph to 634, Mohammed dies, Abu Bakr, Mohammed's successor, in control, Death of Mohammed splits Islam
633
Arabs attack Persia, Oswald named as king of Northumbria and Bernicia, Spain becomes elective kingdom of Visigoths, Muslims take churches of Antioch, Jerusalem and Alexandria, Mercians under Penda defeat Northumbrians, Council of Toledo, Eanfrith King of Bernicia, Osric King of Deria, Mercia under Penda defeat Northumbrians
634
Beginning of the Arab empire, death of Abu Bekr and succeeded as caliph by Omar – goes on to conquer Syria, Perisa and Egypt – defeats Heraclius in first names “Holy War”, Legend of Barlaam and Josaphat written by monk Johannes of Jerusalem, End of Abu Bakr as first Caliph and Omar I becomes Caliph of Meccs – start of holy war with Persians, Oswald King of Bernicia, Deria, Muslim empire grows,Abu Bakr dies, Omar new leader (General),
635
Damascus becomes capital of caliphs, Christianization of Wessex, Rock temple of Rathas in S India built, Moslems capture Gaza, Chinese emperor T’ai Tsung receives Christian missionaries, Unsuccessful invasion of the land of the Chalukyas by Harsha, Koran finished, Muslims begin conquest of Syria and Persia, Death of Isdore of Seville, Nestorian Christian missionaries reach China
636
Anglo-Saxon civilization advances with introduction of Christianity, start of differentiation of French and German languages in Frankish empire, Rothari becomes king of Lombards, rise of feudal nobility in Japan, churches built at Glastonbury, St. Albans, Winchester, plus various castles, Persian fire worshippers settle in central India, Southern Irish church submits to Rome, Arabs overrun Syria and Palestine following victory at Yarmuk River, Egypt also begins to fall,
637
Jerusalem conquered by Arabs, Apse mosaics in Rome, Muslims conquer Jerusalem, Mesopotamia after victory at Qadisia
638
End of Sergius the patriarch of Constantinople, Death of Pope Honorius I, Persia appeals to China for help against Moslems, Clovis II king of Neustria and Burgundy succeeds Dagobert I, Muslims capture Jerusalem, Pope Honorius I dies 12 Oct, Pope Severinus appointed, Jerusalem captured
639
Moslems take Palestine, death of Dagobert I of Austrasia, Arabs attack Armenia, Muslims and Byzantines begin to battle for N Africa, Muslim conquest of Egypt to 642, King Dagobert dies
640
Caliph Omar goes to Egypt, Arabs expand across Northern Africa, Arabs find 300,000 scroll library at Alexandria, St. Aidan begins missionary work in Northumbria, Pope Severinus reigns for two months and succeeded by Pope John IV, Syracuse cathedral started, Pope Severinus dies 2 Aug, Pope John IV appointed 14 Dec, Chinese expand into central Asia
641
Caliph Omar conquers Egypt, Death of E Roman Emperor Heraclius, Death of Oswald king of Northumbria and Bernicia, Oswiu becomes king of Northumbria and Bernicia, Constans II Pogonatus becomes Byzantine emperor, Arabs under Omar defeat Persian empire caliphs rule country until 1258, Islam replaces Zoroastrianism in Persia, Chindaswinth named king of Visigoths, destruction of Alexandrian school and book copying industry by Muslims,, Cairo founded Armenian architecture flourishes, Great fire of Alexandria's library, Muslims conquer Syria, Death of Heraclius of Byzantium, Constans II rules, Oswy becomes king of Northumbria and unites provinces 30 years, Conquest of Persian empire completed by Muslims; Saracens control much of Egypt - all but Alexandria, death of Heraclius, Constans II rules Roman empire
642
Arabs erect first mosque at al-Fustat in Egypt, death of Pulakesin III Chalukya of the Deccan, Death of Pope John IV – Pope Theodore I rules, Eastern Roman Empire seriously weakened, “Historia Francorum” written, Amr mosque built in Cairo, Fall of Sasanian Empire to Arabs, Arabs begin conquest of Persia and Egypt, Muslims conquer Persia and Egypt, Mercians under Penda defeat Northumbrians, Oswiu King of Bernicia, Deria, Mercians under Penda again defeat Northumbrians, Pope John IV dies 12 Oct, Pope Theodore I appointed 24 Nov, Fall of Alexandria to Arab forces, Sasanians defeated by Arabs at battle of Nehavend
643
Moslems conquer Tripoli, Grimoald son of Pepin becomes mayor of Austrasian court, Dome of the Rock started in Jerusalem, Omar dies, civil war, Ali new Calif
644
Death of Omar the caliph, Chinese move into Korea, King Rothari codifies Lombard law, Swedish helmets contain image of Odin on 8-legged horse, Othman the Caliph of Islam to 656 after assassination of Omar, Uthman rules as caliph of Arabs, Othman destroys all but the "official" Koran, Oswine King of Deria
645
Japanese court begins to adopt Chine influences, death of Narasimhavarman king of S Italy and Pallava dynasty, Taikwa reform completes rebuilding of Japanese state, Yen Li-pen of China paints, gold treasure of Anglo-Saxon king Ethelhere (discovered 1939), Taika reforms in Japan, rise of Feudal Nobility, Byzantine forces capture Alexandria where people rise against Arabs, Taikwa edict of reform nationalizes land in Japan and starts imitation of Chinese life
646
Political and social reforms (Taika) start in Japan, Byzantine fleet recaptures Alexandria, Early Nara period of Japanese art, Arabs recapture Alexandria
647
Death of Indian ruler Harsha of Thanesar – N Indian empire breaks up, End of harsha Emperor in Northern India
649
Death of Pope Theodore I - Pope Martin I elected, Arabs conquer Cyprus, Lateran Synod condemns Monothelitism, Arabs conquer Cyprus
650
Revelations of Mohammed written and form the Koran, Hopewell people established along northern Mississippi, Teotihuacan in Mexico thrives, Hindu empire in Sumatra, Croats and Serbs occupy Bosnia, Khazars conquer Great Bulgarian Empire in S Russia, Indian dictionary and romantic novel written, Wandering bishop Emmeram founds Ratisbon monastery, Caliph Othmanputs Mohammed’s teachings (Koran) into 114 chapters, Buddhist monk Bhartrihari writes 100 proverbs, Buddhist monk Chi-kai starts Amida Buddhism in contrast to mystic Buddhism, weaving develops in Byzantine empire, wooden sculpture created in nunnery and oil paintings in shrine in Nara (India), Tomb of Chinese emperor T’ai Tsung created, Chinese artists use lamp-black ink for rubbings – start of print making, building of St. Martin’s church in St. Canterbury, Neumes – musical note groupings – invented, first surgical operations in India, Caliphs introduce first news service, Fall of the Teituhuacán Empire in Mexico, China - City of Xian reaches 1 million, wood block prints in, Muslims conquer Egypt
651
Death of Yazgard, last Sassanid leader in Persia, Benedictine abbey built in Belgium, birth of Li Ssu-Hsun the Chinese painter, Aethelwald King of Deria
652
Christian Nubians and Arabs agree that Aswan on Nile marks southern limit of Arab expansion, Agreement between Nubians and Arabs with Aswan as border between territories
654
Penda, heathen king of Mercia overthrown by Oswiu

655
Death of Pope Martin I – Pope Eugenius elected, Moslem fleet destroys Byzantine fleet, Battle of the Masts – Arab fleet defeats Byzantine fleet off Alexandria – first major Arab naval victory, Oswy king of Northumbria defeats and kills Penda of Mercia, Penda, heathen king of Mercia overthrown by Oswiu
656
Death of Grimoald son of Pepin of Austrasia, Caliph Othman murdered, Chlothar II rules as King of Franks, Ali the Caliph of Islam following the assassination of Othman, Death of Othman the Moslem, Alchfrith King of Deria, Ali becomes fourth Moslem calif,Caliphate of Ali, Arab civil war with Muawiya, Standardization of the Koran complete; Othman the Muslim finishes compiling "official" Koran and destroying others
657
Death of Clovis II of Neustria and Burgundy, death of Pope Eugenius I – Pope Vitalian elected, Whitby monastery founded, Pope Eugene I dies 2 Jun, Pope Vitalian appointed
658
Wulfhere, son of Penda, becomes king of Mercia, Moawita sets up Omayyad dynasty at Damascus

659
Chinese power at max in central Asia

660
Omayyads become Caliphs, China conquers Koguryo and Paekche
661
First Muslim Omayyad rules in Damascus, Syria, Caliph Ali the nephew of Mohammed is murdered, foundation of Ripon monastery, Omayyad Dynasty in Islam founded by Muawiya who is Caliph to 680, Ali (Muslim) dies, Ummayad dynasty at Damascus (Moslems), Ali assassinated, Muawiya new Caliph
662
Grimoald usurps Lombard crown

663
Childeric II king of Austrasia, Last visit to Rome by Byzantine emperor (Constans II), Japanese finally withdraw from Korea
664
Synod of Whitby in England under King Oswiu chooses Roman Christianity over Celtic Christian teachings, founding of St. Peter’s – York boys school, plague outbreak in Saxon England, Synod of Whitby – Oswy abandons Celtic Christian Church and accepts faith of Rome – decline of Celtic Christians, Christians in Britain organize, Oswiu King of Deria and Bernicia (Northumbria), ENG to give organization to the scattered Christian churches and to decide whether Scottish Christianity or Augustine's would be followed - Latter was selected to conform with Rome,
668
Byzantine emperor Constans II Pogonatus dies, Constantine IV becomes Byzantine emperor, birth of Buddhist priest Gyogi of Korea who unites Buddhism and Shintoism in Japan, Korea reunited under kingdom of Silla – Silla period to 935
669
Theodore of Tarsus Archbishop of Canterbury organizes Anglo-Roman church, Theodore of Tarsus sent to England – Greek monk sent by Archbishop of Canterbury to reorganize Church in England
670
Syrian chemist Callinicus invents Greek Fire for use as a weapon, Arabs attack N Africa, Codification of law of Visigoths of Spain, building of Quairawan tower in Tunis, Cross of Osyth created at Ely, Aelfwine King of Deria, Egfrith king of Northumbria, Arabs attack N Africa, first Arab siege of Constantinople
671
Birth of Caedmon the earliest English Christian poet, Chinese Buddhist monk travels to India and Malaya, “Greek Fire” used against Arabs by Byzantines - 673

672
Death of Pope Vitalian – pope Adeodatus (Deusdetut II) II elected, Wamba king of Visigoths, birth of Bede the English monk and historian
673
Greek Fire first used at Battle of Cuzicus by Syrians, death of Childeric II of Austrasia – civil war and anarchy plague Frankish kingdom, first Synod of English church at Hertford, founding of Ely abbey, Boniface “apostle to the Germans” born, Arabs besiege Constantinople until 678 without success, Saraceans launch fleet against Romans
674
Arabs arrive at Indus river, Hassan ibn Thabit – Mohammed’s court poet dies, Monasteries founded at Wearmouth and Jarrow, glass windows first used in English churches, Arab conquest reaches Indus River in modern Pakistan

675
Bulgar nomads settle in lands south of the Danube, Lombard kings rule in Farentum (Apulia), Bulgarians settle south of Danubeand found first Eastern (Bulgarian) empire, Baptistery St. Jean Poitiers, Bulgars begin settling south of the river Danube – founding first empire
676
Death of Pope Adeodatus II – Pope Donus elected, Korean peninsula united by the kingdom of Silla, expelling Chinese,
678
Death of Pope Donus – Pope Agatho elected

679
Caliph Yezid I

680
End of Monothelite controversy as Sixth Council of Constantinople condemns, Wamba, king of Visigoths becomes monk - death of Wamba, Hussain, son of Ali killed fighting against Yezid, Civil war among the Arabs
681
Gloucester Abbey founded, Eastern Pagoda of Yakashi Temple made, Death of Pope Agatho, Pope Agotho dies 10 Jan, Pope Leo II appointed Dec
682
Pope Leo II

683
Death of Caliph Yezid I, death of Pope Leo II, Caliph Moawiyah
684
Death of Caliph Moawiyah – Caliph Abdelmelik, Pope Benedict II, Great Hakuho Quake and tsunami
685
Death of Constantine IV the Byzantine emperor, Death of Pope Benedict II – Pope John V, Battle of Nechtansmere – Picts prevent Northumbrians from gaining control of Scotland, Eastern Roman Emperor Justinian II Rhinotemetus, Founding of Winchester Cathedral, “Ravenna Cosmography” an early atlas printed, Abdalmalik named Caliph of Islam to 705 – sets up new administration of Arab empire, Aekdfrith king of Northumbria, Ecgfrith defeated and killed by Picts battle of Nechtansmere, May Pope benedict II dies, 12 Jul Pope John V appointed

686
Sussex – last heathen kingdom in England converts, Death of Pope John V – Pope Conon, Pope John V dies 2 Aug, Pope Conon appointed
687
Death of Pope Condon – Pope Sergius I, Egica, king of Visigoths, Victory of Pepin the Younger at Testry unites Frankish kingdom – Carolingians become hereditary mayors, St. Killian Bishop of Wurzburg executes St. Cuthbert Bishop of Lindisfarne, Pepin the Younger - mayor of the Palace – unites Frankish kingdom by a victory at Tertry, Arabs destroy Carthage, Pepin, mayor, governs Franks
688
Ine king of Wessex subdues Essex and part of Kent, Charles Martel “The Hammer” born

690
Wihtred, King of Kent

691
Clovis III becomes king of all Franks

692
Quinisext Council at Constantinople settles Eastern cannon – not recognized by Rome

693
Arabs defeat Justinian II at Sebastopolis Cicilia

694
Arabs overrun Armenia, Establishment of state of Parhae in Korea
695
Death of Eastern Roman Emperor Justinian II Rhinotemetus, death of Clovis III of Franks, Justinian II deposed by Leontius, Childebert III rules as king of Franks, persecution of Jews in Spain, law code of King Wihtred written, first Arab coinage, Mayan King Jaguar Paw of Calakmul captured and sacrificed by Ah Cacau of Tikal, Halley's Comet
696
Paoluccio Anagesto becomes first doge of Venice, Willibrord “Apostle of the Frisians” appointed bishof of Utrecht by Pepin

697
Arabs destroy Byzantine city at Carthage in N Africa, Northern Irish church submits to Catholicism, Arabs destroy Carthage
698
New city of Tunis built by Arabs near former Carthage, death of Leontius of Byzantines, Emperor Leontius deposed by Tiberius III, St. Rupert founds Monastery of St. Peter’s in Salzburg Austria, Willibrord of Utrecht discovers island of Heligoland, Carthage, last Byzantine possession in Africa, falls
700
End of Taika reforms in Japan, rise of Mississippi culture, Pueblo people builds houses in Arizona, Easter Island natives begin to build stone platforms, first Polynesians settle in Cook Islands, Start of Ireland’s Golden Age of art and literature for 200 years, Thuringia becomes part of Frankish empire, family of Agilofings(hereditary dukes of Bavaria) make Rastibon their capital, Arabs conquer Algiers-Christianity in N Africa almost exterminated, Bharavabhuti the great Indian dramatist, Dandin writes “The Ten Princes” a humorous Indian novel, Omar ibn Abi Rabi’a the Arabic poet writes, Greek becomes official language of Eastern Roman empire, Psalms translated into Anglo-Saxon, Lindisfarne gospels (some illustrated manuscripts) written, Easter eggs come into use among Christians, Pagoda of Tsu-en in China written, Stone churches replaces wooden buildings in England, Arab desert cattle introduced at Transjordan, Korean art shows intermediate between Japanese and Chinese, Cave temple built at Ellora in W India, Jokhang temple built at Lhasa, Tibet, water wheels drive mills all over Europe, tapestry weaving fully established in Peru, Population explosion in China – first large Urban developments, Fingerprinting for identification used in China, Arabs ban use of Greek language, woven tapestries in Peru, First woodcut printing in China, Peak of Mayan culture, Arabs conquer Tunis – Christianity in North Africa almost exterminated, Empire of Ghana, W Africa flourishes, Order begins to be established in chaotic Europe, Mississippi Mound Builder culture starts, Empire of Ghana, W Africa flourishes, Merovigians lose power in France, uncertainty until Charlemagne, End of Kingdom of Axum in Africa, end of Muslim takeover of N Africa, Toltec defeat at Teotihuacan where city is sacked and abandoned, 700s Feudalism established, Irish and Anglo- Saxon missionaries on continent, Huari empire of Peru conquers Moche state, Earliest text produced by block printing in China, Growth of Sufi mysticism in Islam, Persian Zoroastrians settle in India - origin of Parsis, Shinto religion assimilated to Buddhism in Japan,
701
Death of Egica King of Visigoths, codification of Japanese political law – the Mikado, Pope John VI, Japanese emperor Momu appropriates all of the country’s land, Chinese poet Li Po born, Pope Sergius I dies 8 Sep, Pope John VI appointed 30 Oct, Life of Chinese poet Li Po
702
Arabic made official language of Egypt, Ethiopians attack Arab ships in Red Sea – Arabs occupy Ethiopian ports, Berbers submit to the Arabs and accept Islam
704
Eadwulf King of Northumbria, Prince Shotoku's Seventeen Point Plan in Japan (604?)

705
Completion of Chang-an pagoda in China, End of emperor Tiberius III, death of Pope John VI – Pope John VII rules, Empress Wou-Hou succeeds to Chinese throne but is forced to abdicate, Justinian II again becomes Byzantine emperor, Caliph Walid I rules, great mosque built at Damascus, circular church built at Wurzburg, Osred I King of Northumbria, Pope John VI dies 11 Jan, Pope John VII appointed 1 Mar
707
Death of Pope John VII, Muslims capture Tangier
708
Death of Jacob of Edessa the theologian, Pope Sisinius reigns for two months, Pope Constantine becomes the last pope to visit Constantinople, Pope Sisinnius appointed 15 Jan, dies 4 Feb. Pope Constantine appointed 25 Mar, Earliest official coinage in Japan,
709
Aldhelm, Bishop of Sherborne dies, Muslims capture Ceuta
710
Nara (S of Kyoto) becomes capital of Japan after Fujiwara, Bulgarians advance toward Constantinople, China refuses to help Kashgarians against Arabs, Walis I becomes most brilliant ruler of caliphate, Ine’s wars with the Britons of Cornwall, Roderic – last king of Visigoths in Spain, Buddhist monasteries in Japan become civilization centers, Justinian II becomes first emperor to kiss pope’s foot, sugar planted in Egypt, Great Mosque built in Damascus, Justinian II confirms Papal privileges, Roderic becomes last Visigothic king in Spain to 711, Moslems in N Africa, Nara period of Japan begins; Ommaids (Muslims who opposed Ali) campaign across North Africa, Nara (S of Kyoto) becomes capital of Japan
711
End of Arab expansion across N Africa, Omayyads conquer Sind and found first Muslim state in India, End Visigoth kingdom of Old Castile, death of Childebert III king of Franks, death of Justinian II the Byzantine emperor at the hand of Philip Bardanes – renames self Emperor Philippicus, Arab general Tarik defeats King Roderic at Xerxes de la Frontera and Spain with the exception of Asturias becomes an Arab state, Dagobert III becomes king of all Franks, Spanish Jews freed by Arabs, Arabs defeat Visigoths in Spain, expand power through N Africa, Justinian II confirms Papal privileges, Roderic becomes last Visigothic king in Spain to 711, Tarik, Moslem general, conquers Visigoths of Spain, Roderick, last Visigoth king in Spain, defeated and killed in battle with the Muslims, Conquest of Spain by Moslems, Arabs and Berbers invade Spanish Visigoths; Moslem general Tarik destroys Visigoth kingdom in Spain
712
Height of Lombard kingdom in N Italy under King Liutprand, Arabs occupy Samarkand and make it center of Islamic culture – learn paper making, Seville conquered by Arabs, Moslem state in Sind (India) by Muhammad the Kasim, Kojiki – the first history of Japan written, pope Constantine opposes emperor due to Monothelite controversy, Yashumaru Ono completes the Kojiki (first history of Japan), Muslim establish state in Sind (now in Pakistan)
713
Ming Huang (Xuanzong) named Emperor of China – court center for art and learning, Anastasius II becomes Byzantine emperor, Japanese chronicle the <i>Hitachi Fudoki</i> describes prehistoric remains in shell mounds, Life of Chinese Poet Du Fu,
714
Benedictine Abbey of Weichenau at Lake Constance, Death of Pepin, Charles Martel reigns, starting era of Carolingian Kings of Franks
715
Muslim forces conquer most of Spain, only Basques in mountains remain independent, death of Caliph Walid I, Death of Pope Constantine – Pope Gregory II, death of Anastasius II the Byzantine emperor, Moslem empire extends from Pyrenees to China – capital at Damascus, Emperor Theodosius III rules, Charles Martel becomes mayor of the Frankish court, Benedictine monk Winfrith (later St. Boniface) begins mission among the Germans, earliest known Moslem paintings, Pope Constantine dies, Pope Gregory II appointed
716
Arabs conquer Lisbon, Chilperic II king of Neustria, later of all Franks, Duke Lantfrid issues Lex Alemannorum, death of Chinese landscape painter Li Ssu-Hsun, Second Arab siege of Constantinople until 717 – it fails, Coenred, king of Northumbria, Aethelbald King of Mercia rules for 40 years, Arab empire extends from China to Lisbon, Second Arab siege of Constantinople defeated
717
Overthrow of Emperor Theodosius III By Leo III the Isaurian – new Emperor, Caliph Omar grants tax exemption for believers – dhimi become lesser beings, Buddha with Sun and Moon sculpture created in Nara, End of Second Arab siege of Constantinople – fails, Leo the Isaurian takes Byzantine throne, Constantinople under seige, Byzantium broken, Muslims nearly take Constantinople; Leo the Isaurian seizes Roman throne, Constantinople under siege by Saeaceans, but repulsed and broken
718
Leo III defends Constantinople for 13 months against Arabs and destroys their fleet, Pelagius founds the kingdom of the Asturias, Spain, Visigothic prince Pelayo founds kingdom of Asturias in Spanish mountains – Moors now hold most of Spain and Portugal and begin advance northward, Christians defeat Moors in Spain at battle of Covadonga, Osric King of Northumbria, Danes fortify southern border against Saxon attack
719
Omar ibn Abi Rabi’a the Arab poet dies, Chilperic II becomes king of all Franks
720
Death of Chilperic II king of Neustria and Franks, death of Caliph Omar, Moslems settle ni Sardinia – army crosses Pyrenees into France, taking Narbonne, Caliph Yezid II, Theodoric IV becomes king of the Franks, period of heroic Chinese dramas, “Nikongi” chronology of Japanese history written, Glastonbury Abbey rebuilt by King Ine, Opposition to use of images in E Church – Iconoclasts, Abu Masa Dshaffar – famous Arab chemist who supposedly invented sulfuric, nitric acids, aqua regia and silver nitrate, First Shoguns in Japan appointed, Final fall of India's Gupta dynasty
721
Moslem conquest of Spain complete

724
Caliph Hisham

725
Death of Wihtred, King of Kent, Chinese city Ch’ang-an largest in the world, with Constantinople second, Charles Martel crosses Rhine and conquers Bavaria, Moslems increase presence in France, St. Boniface fells the Donar oak near Fritzlar, Hesse, dethroning German heathens, height of Buddhist civilization in China, court orchestra in China created, Casa Grande civilization and irrigation system in Arizona, Copts in Egypt rebel against Muslim rulers
726
Ine king of Wessex begins tax called Peter’s Pence to support college at Rome, image-worship controversy between E W churches, Iconoclasm period in Byzantine empire, Byzantine Emperor Leo III begins Iconoclast Movement in opposition to statues and images – Pope Gregory II opposes him, King Ine of Wessex first levies “Peter’s Pence” tax to support a college in Rome, Iconoclast controversy causes breach between Byzantine and Roman churches
728
St. Hubert becomes Bishop of Liege
729
Ceolwulf King of Northumbria

730
Dukedom of Alemanni becomes part of Frankish empire, Pope Gregory II excommunicated Byzantine emperor Leo III, Venerable Bede writes “Historia ecclesiastica gentis Anglorum”
731
Death of Pope Gregory II, Pope Gregory III, Venerable Bede (Baeda) the British monk completes history of the Church in England
732
Charles Martel, king of Franks, defeats Saracen Muslims at Tours and Poitiers in France, stopping Muslim invasion, Pope appoints future St. Boniface metropolitan of Germany beyond the Rhine, Charles Martel defeats Moors at Tours, Pope appoints future St. Boniface metropolitan of Germany beyond the Rhine
733
Leo III withdraws Byzantine provinces of southern Italy from papal jurisdiction, Muslims defeated at Tours
734
Hachibushu dry-lacquer statues at Nara

735
Death of Venerable Bede (later canonized 1970s) monk and historian, Charles Martel conquers Burgundy, Egbert becomes Bishop of York, Birth of Alcuin – later historian, Death of Venerable Bede of ENG
736
Founding of Benedictine abbey at Hersfeld, Hesse

737
Childeric III becomes king of all Franks, Charles Martel again defeats Moors at Narbonne, Eadberht King of Northumbria
739
Pope Gregory III asks Charles Martel for help against Lombards Greeks and Arabs, St. Boniface founds bishoprics of Passau, Ratisbon, and Salzburg, Another Coptic rebellion in Egypt
740
St. Leodegar monastery founded in Switzerland, oldest western crucifiction art at S. Maria, Antigua, Rome, earthquake in Asia Minor , Ummayad dynasty overthrown, Moslem uncertainty, Berbers rebel against Arab rule
741
Death of Charles Martel “The Hammer” and son Pepin the Short becomes mayor of Frankish court, death of Leo III Byzantine emperor, death of Pope Gregory III – Pope Zacharias, Constantine V Copronymus becomes emperor and prohibits image worship, Pepin the Short succeeds father Charles Martel as Mayor of the Palace, Pope Gregory III dies 28 Nov, Pope Zacharias appointed
742
Death of Chinese court painter Chang Huang, birth of Charlemagne, son of Pepin the Short born
743
Death of Caliph Hisham

744
Death of King Liutprand the last king of Lombards in N Italy, Caliph Mervan II last of The Omayyads, Swabia becomes part of Frankish Empire, singing school established at Monastary at Fulda
745
Emperor Constantine V defeats Arabs, Pepin the Short fights Boniface influence among Franks

746
Greeks retake Cyprus from Arabs

748
Arab fleet destroyed during attack on Cyprus, Tassilo becomes the last independent duke of Bavaria, first printed newspaper appears in Peking

749
Aistulf becomes king of the Lombards, death of Gogi, Korean-Japanese Buddhist priest, “Neighing Stallion” Chinese sculpture made
750
Drought in Aksum destroys empire, end of Muslim Omayyad rule in Damascus, Syria, beginning of collapse of Teotihuacan civilization in Mexico, dukedom of Bavaria extended to Carniola, Abbasids wipe out Omayyads and obtain the title of Caliphate – Abu-al-Abbas rules, end of Merovingian line in France as Childeric III deposed and Pepin the Short is chosen king, earliest records of the existence of Tamil language, deasth of John of Damascus the Christian theologian, Horiuji temple created in Japan, Pueblo period begins in N America, start of Gregorian church music, Hanlin academy for arts and sciences founded in China, hops first used in Bavaria, St. Vitus dance epidemics in Germany, Granada founded, Pepin the Short becomes King of Franks, end of Merovingian Dynasty, Abbasids take power in Islamis Middle East, Anglo-Saxon epic <i>Beowulf</i> written, Pueblo architecture in the Americas, Tamil language developed in South India, Decline of Huari and Mayan civilizations, Addasids make Baghdad their capital, End of the Ummayad dynasty, Abbasid dynasty begins at Baghdad, Arabic science brought to Europe, Lombards capture Ravenna, ending Byzantine power in central Italy, Toltecs begin to move into valley of Mexico
751
Arabs win battle of Talas River in central Asia – Islam comes to China, China loses battle of Samarkand to Asians – loses western Asia, Aistulf takes Ravenna from Byzantium, Pope Zacharias acknowledges election of Pepin, Islam splits into four sects – Sunnites, Hafenites, Shafites, Malikites, wooden masks made in China, captured Chinese paper makers teach paper making to Arabs, Arabs defeat Chinese at Samarkand, Pepin the Short crowned King of the Franks starting Carolingian Dynasty, Lombards under Aistulf capture Ravenna from Byzantines, Frankish bishops visit Pope who chose Pepin as king, Pope Zacharias authorizes deposition of last Merovingian king by Pepin III, Chinese expansion halted by Arab advances at the battle of Talas river near Samarkand; Pope declared that Merovingians forfeited right to rule and Carolignians rule France under Pepin
752
Death of Pope Zacharius – Pope Stephen II elected and dies – Pope Stephen III elected, Cuthred of Wessex defeats Ethelbald at Burford,
754
Murder of Boniface “apostle to the Germans”, death of Abbasid caliphate Abu-al-Abbas – Al Mansur becomes Caliph, Pope Stephen III journeys to Pepin to ask for protection from Lombards – Pepin helps create Papal States, Constantine V begins dissolution of monasteries in Byzantine empire, Pope Stephen II appeals to Franks to protect against Austria/Italy's Lombards, Under Charlemagne's son Pepin, they defeat Lombards
755
Caliphate of Cordoba founded by Abd-al-Rahman, War between Byzantines and Bulgarians, Rebellion of An Lushan of China leads to central breakdown
756
Death of Empero Ming Huang of China, Al Mansur sends military aid to Hsuan Tsung to crush rebellion in China after Emperor Ming Huang resigned, Pepin reduces Lombardy to vassal state, after death of Japanese Emperor Shomu, his possessions are dedicated to Buddha, Pepin gives Papal States to Rome, Papal States founded in Italy, Abd-al-Rahman ibn Mu’awiya establishes Omayyad Dynasty at Cordoba Spain, Pepin leads army to protect Pope Stephen III from Lombards, Pepin of Franks presents captured Italian cities to Pope, Pepin presents to the Pope the cities he captured from the Lombards
757
Offa King of Mercia begins to rule, death of Aistulf king of Lombards, Death of Pope Stephen III – brother Pope Paul I rules, Desiderius becomes last king of the Lombards, Offa King of Mercia until 796 builda Offa’s Dyke to keep out the Welsh, death of Aistulf king of Lombards, Death of Pope Stephen III – brother Pope Paul I rules, Desiderius becomes last king of the Lombards
758
Oswulf King of Northumbria

759
Death of Wang Wei the Chinese poet, Franks get Narbonne back from the Arabs, founding of Toshodai-ji temple in Nara, Aethelwald Moll King of Northumbria
760
Approximate death of Wu-Tao-tzu the Chinese painter, Founding of Turkish empire by a Tartar tribe in Armenia, “Book of Kells” (Latin gospels) written in Irish, “Manyoshu” a Japanese anthology of short poems compiles, rock-cut temple of Kaliasanatha in India begun by Krishna I, Arabic numerals of Indian origin known in Baghdad
762
Abbasid dynasty begins ruling Iraq and makes Baghdad the capital, death of Li Po the great Chinese poet, start of Muslim “golden age”, Uighur nomads adopt Manichaeanism as religion in SE Asia
763
Caliph al-Mansur moves capital from Damascus to Baghdad, founding of Benedictine monastery in Lorsch, Hesse

764
Benedictine abbey of Ottobeuren, Bavaria

765
Tibetan army invades China, Frankish royal court at Aix-la-Chapelle, Kasuga shrine in Nara Japan founded, picture book printing in Japan, Ealchred King of Northumbria
766
Ethelbert and Alcuin make York a learning center

767
Death of Pope Paul I, Pope Constantine II , antipope, Pope Stephen IV appointed
768
Death of Pepin the Short - Charlemagne becomes king of Franks though brother Carloman helps rule, end of Pope Constantine II the antipope – Pope Stephen IV, Charlemagne and brother Carloman rule Western empire on death of Pepin the Short – married to Swanahild and Bertha the Big Foot (Bertrada of Laon)
770
Death of Tu Fu the Chinese poet, Nantive Soninke people oust Maga dynasty in Ghana
771
Death of Carloman son of Pepin the Short and brother of Charlemagne, Charles (Charlemagne) becomes sole ruler, (Sons of Pepin) Death of Charlemagne’s brother Carloman – Charlemagne becomes sole king of Franks, Halley's Comet, and Charlemagne drives brother's widow off to Lombardy, Charlemagne declares war with Aquitaine
772
Death of Pope Stephen IV, Pope Hadrian I (Adrian) appeals to Charlemagne for help against Lombards, Begin of Charlemagne's expansion of Frankish control, Charlemagne subdues Saxony and converts it to Christianity
773
Charlemagne annexes Lombard kingdom, Charlemagne annexes Lombard kingdom
774
Desiderius dies - last king of Lombards, Offa subdues Kent and Wessex, Charlemagne confirms Pepin’s donation of territory to pope, Euclid’s “Elements” translated into Arabic, Aethelred I King of Northumbria, Charlemagne conquers Lombard kingdom of Italy
775
Death of Caliph Al Mansur, Leo IV becomes Byzantine Emperor, Tibet subdues Himalayan countries and concludes a boundary agreement with China, Byzantint victory over the Bulgarians at Lithosiria, Caliph Mahdi institutes and inquisition
777
Charlemagne after victory over Saxons holds first Diet, Tassilo of Bavaria builds Benedictine Abbey of Kremsmunster
778
Charlemagne defeated by Basques at Roncesvalles in the Pyrenees (subject of Song of Roland), Louis I the Pious and future Holy Roman Emperor born, Moors and Basques defeat Franks at Roncesvalles in the Pyrenees

779
Offa of Mercia declared King of all England, earliest existing prints created in Japan, first Chinese handbook of tea, the “Ch’a Ching” created, Offa King of Mercia becomes King of All England
780
Death of Leo IV the Byzantine emperor, Empress Irene becomes virtual ruler of the Byzantine Empire and restores icon worship, India - Birth of Sankara, Constantine VI the Byzantine Emperor to 797 – a child under influence of his mother Irene Offa begins construction of dike between Eng and Wales to protect from Celts, Collapse of the kingdom of Silla in Korea, China's Lu Yu's <i>The Classic of Tea</i> printed
781
Charlemagne increases Papal territories, Nestorians – Christians in China – start missionary activities and build monasteries, Wessobrunn Prayer book in Germany
782
Charlemagne executes 4500 Saxon hostages at Verden, Alcuin leaces monastery at York, Construction of Offa’s Dyke against Welsh attacks on Mercia, great Arab scientist Jabir begins chemical studies, Charlemagne summons monk and scholar Alcuin of York to head the palace school at Aachen – revival of learning in Europe
784
End of heavy Chinese influence on Japanese government, end of Nara as capital of Japan, Offa – king of Mercia in central England – builds defense between Wales and England,
785
Death of Caliph Mahdi, Saxon duke Widukind (baptized Cologne) becomes archbishop, Mosque of Cordoba started
786
Reign of Caliph Harun-al-Rashid, greatest Abbasid ruler, Cynewulf king of West Saxons dies, End of al-Hadi as caliph of Baghdad and Harun al-Raschld rules,

787
Danish Vikings make raids on coasts of Britain, Charlemagne annexes Lombard duchy of Beneventum, seventh council of Nicaea regulates (promotes) image worship, Offa creates archbishopric of Lichfield, First Danish invasion of Britain, Harun al-Raschid is caliph at Baghdad to 809, Council of Nicaea orders resumed worship of images in the Church, Vikings begin raids on English coasts, Vikings make raids on coasts of Britain
788
Idris, Arab chief, becomes ruler in Morocco, Tassilo the last independent duke of Bavaria deposed by Charlemagne – Bavaria annexed, Slovenes settle in Carniola, Idris establishes Shiite kingdom in Morocco, Charlemagne annexes Bavaria

789
Constantine I becomes king of Scotland, Osred II King of Northumbria
790
Offa founds St. Albans Abbey, “Libri Carolini” written re: image worship, Alcuin appointed principal Frankish court school, schools for music appointed throughout France, Kaya Maghan Sisse rules Ghana, Aethelred I again King of Northumbria, Viking sailings heighten against Britain, Dispute between King Offa of Mercia and Charlemagne disrupts cross-channel trade
791
Byzantine Emperor Constantine imprisons mother Irene for cruelty, War between Baghdad tribes and Byzantine empire, Constantine imprisons mother because of her cruelty and assumes power, Buddhism becomes state religion in Tibet, Bishop Swithun unearthed around Winchester Cathedral in England
792
Byzantine Empress Irene regains power, Beginning of Viking era in Britain when Vikings attack Englidh island monastery of Lindisfarne, Beginning of Fulda Cathedral

793
East Anglia annexed to Mercia by Offa, tea tax introduced in China, founding of Kyoto (Heian) Japan, Vikings attack Britain, Vikings invade Britain for first time, Moslems learn to make paper from Chinese, Monastery of Lindisfarne sacked by Vikings, Beginning of Viking raids on W Europe
794
Heian-kyo (Kyoto) becomes capital of Japan, beginning of Heian period of Japan – Japan seeks more independence from China, Charlemagne condemns image worship at Synod of Frankfurt, state owned paper mills established in Baghdad, Charlemagne, Offa agree to trade between England and Europe, Beginning of the Heian period of Japan (Kyoto capital), Classical Heian period in Japan established by emperor Kammu who moves capital to Kyoto
795
First Viking raid on Ireland, Death of Pope Hadrian I – Pope Leo III, revolts in Egypt, Charlemagne forms Spanish march, Lothar I eldest son of the future Emperor Louis I the Pious born, Northmen land in Ireland, Cynewulf the Anglo-Saxon poet writes, Pope Adrian I dies 26 Dec, Pope Leo III appointed
796
End of reign of Offa, king of Mercia (England), Cenwulf rules, After victory over Avars, Charlemagne’s son Pepin founds Avar march and establishes archbishop of Salzburg, monastery school at Tours becomes university, Charlemagne builds Palatine chapel at Aix-la Chapelle, Death of Offa King of Mercia – end Mercia supremacy, Osbald King of Northumbria, Eardwulf King of Northumbria; Charlemagne begins building chapel at Aix-la-Chapelle or Aachen
797
Death of Lombard historian Paulus Diaconus, Byzantine Empress Irene overthrows son Constantine, blinds him, takes sole power and proposes to marry Charlemagne, Horse-changing posts for royal messengers installed in France, Irene Empress of Byzantium has her son blinded – she is eventually deposed
798
Cenwulf of Mercia subdues Kent, Kyomizu (Buddhist) Temple built in Kyoto
799
Charlemagne conquers Adriatic port of Fiume, Pope Leo III flees from Rome under threat of Roman nobles, Last Mayan monuments erected at Palenque; Pope Leo III flees Rome temporarily and goes to Charlemagne,
800
Book of Kells – illuminated manuscript – kept in Ireland, end of collapse of Teotihuacan civilization in Mexico, Aghlabid dynasty roles in Tunis, Christian empire in Ethiopia continues after Aksum declines, Arabs and Persians explore E African coast and set up trading stations at Mombasa, Malindi, Kilwa and Mogadishu, Pope crowns Charlemagne (Charles) of Franks emperor in Rome – over Irene and Byzantines, first castles built in Europe, Hohokam peoples in Americas expand settlements, Smallpox outbreak in Lake Chad AFR, Rajputs occupy N India area of Kana Uj, invasion of Bohemia by franks, Slav tribes migrate to areas around the Oder, the Havel, and Spree rivers and Ore mountains, Harun al-Rashid sends embassy to court of Charlemagne Northmen invade Germany, “Hildebrandsleid” written as old German poem, earliest Persian poetry and literature, Development of miniscule handwriting in W HRE, Pope Leo III separates from E Empire and becomes supreme bishop of the west, Charlemagne reforms church, Japanese “Sitting Buddha” created, musical poems sung in Charlemagne’s court, Irish travelers reach Iceland, Northmen discover Faroe Islands, Machu Picchu established in Peru, worst hailstorm kills between 200 and 600 in India sometime this century, Pope Leo III crowns Charlemagne - Start of Holy Roman Empire, Korean civilization flourishes, Charlemagne crowned Emperor of West (HRE), this century Franks develop feudal system, Vikings invade Germany
801
Bragi, oldest Norwegian poet writes, Charlemagne prohibits prostitution, Vikings begin selling slaves to Muslims
802
King Jayavarman II of Khmer people of Cambodia founds Angkorian dynasty, Ecghberht, King of Wessex is first King of Britain, end of Empress Irene the Byzantine as Nicephorus I becomes Emperor, Egbert – formerly an English refugee at court of Charlemagne establishes self as king of Wessex, Vikings dominate Ireland, Germanic tribal laws codified by Charlemagne, founding of Munster Monastery, first planting of rose trees in Europe, Egbert becomes King of Wessex. To 839, Ecgberht becomes king of Wessex, bests Mercia as ruling area
803
Bulgarians free self from Tatar dominance, Byzantines recognize Venice as independent, Harun al-Raschid rebels against the Barmecide family patrons and rules as caliph of Baghdad alone ending power of Barmecide family
804
Charlemagne’s last war against Saxons – domain extends to Elbe, birth of future Louis the German – K of E Franks, death of Alcuin, Magdeburg becomes important trade center at Slav frontier

805
Pope consecrates chapel built by Charlemagne

806
Monastery of Iona sacked by Northmen, Aelfwald II King of Northumbria
807
War between Franks and Eastern Empire

808
Fez becomes capital of Morocco, Eardwulf II (restored) King of Northumbria
809
End of reign of Caliph Harun al Rashid of the Abbasids, Beginning of war between Byzantine empire and Bulgars – Khan Krum of Bulgaria, Bulgarians conquer Sofia, Caliph al-Amin succeeds Harun al-Rashid, Death of Haran al-Raschid the caliph of Baghdad
810
End of Nicephorus I as Byzantine Emperor, death of King Godfred of Denmark, Krum – king of Bulgaria defeats and kills Emperor Nicephorus I, Micihael I Rangabe becomes Byzantine Emperor, Mosque of Mulai Idris at Fez built, Persian mathematician Muhammed ibn Musa al Chwarazmi coins the term “algebra”, Eanred King of Northumbria
811
Khan Krum of Bulgaria defeats Byzantines and kills emperor, death of Abu Nuwas the Arab poet,
812
Byzantines recognize Charlemagne as emperor, Venice independence

813
Rule of Abbasid caliph al-Mamun begins as Caliph al-Amim ends, End of Michael I Rangabe the Byzantine Emperor, Welsh monk Nynnaiw writes “Historia Britonum” Charlemagne crowns his son Louis the Pious, Leo V the Armenian becomes Byzantine Emperor, Caliph Mamun, Synod of Mainz proclaims four days of Christmas, school of astronomy created at Baghdad
814
Death of Charlemagne, Louis I the Pious becomes W Holy Roman Emperor / Franks, palace built at Venice, Arabs take over Indian numerals, including zero, start of decline of Western Empire, Louis The Pious sond of Charlemagne becomes Emperor and King of Franks, Arabs adopt Indian numerals 0-9

815
Egbert of Wessex defeats Britons of Cornwall, Persia: Mathematician al-Khowarizmi introduces Arabic numerals

816
Lope Leo III dies, Pope Stephen V, Library at St. Gallen founded
817
End of war between Byzantines and Bulgars of Bulgaria, Death of Pope Stephen V, Pope Paschal I rules, Louis the Pious divides France among sons – Lothar becomes coregent, Louis receives Bavaria and Pepin Aquitania, Papal territory confirmed, Louis the Pious reigns as Holy Roman Emperor, Pope Stephen V dies 24 Jan, Pope Paschal I appointed next day
819
Death of Liu Tsung Yuan the Chinese essayist and poet

820
Persian mathematician Musa al-Chwarazmi develops Algebra, death of Constantine I of Scotland, death of Leo V Byzantine emperor, Michael II the Amorian becomes Byzantine Emperor (end of Syrian and start of Phrygian dynasty), Abbassid caliphate ends – start Taherite dynasty at Khurasan, Old French divides from Latin
821
Cenwulf of Mercia dies – end of Mercian supremeacy in England
822
Eruption of Popocatepetl at Lake Texcoco MEX, Abd-al-Rahmam Caliph of Cordoba, Hrabanus Maurus becomes abbot of Fulda
824
death of Han-Yu the Chinese poet, death of Pope Paschal I, Pope Eugenius II rules, Imperial control of Rome reaffirmed, Egbert subdues and unites English states, Death of Han Yu – Confucian poet who fought Buddhism, Pope Paschal I dies 11 Feb, Pope Eugene II appointed
825
Battle of Ellandum – Mercia defeated by Egbert, Saracens in Crete, Pavia becomes center of science and literature, Japan imports Buddhist paintings of the T’ang era from China, Arabs conquer Crete, Al-Khowarizmi publishes <i>Algebra</i>, Ecgberht defeats Mercia in battle of Ellandun, Chinese develop chamber lock on canals
826
Arabs conquer Crete and plunder Greek islands, King Harold of Denmark baptized at Mainz – returns with missionary monk Ansgar who spreads Christianity to Scandinavia

827
Aghlabids from Tunis set up colony in Sicily, end of reign of Ecgberht, King of Wessex, death of Pope Eugenius II, Pope Valentine rules for 40 days and is succeeded by Pope Gregory IV, Egbert rules as first King of England – Saxon, Pope Eugene II dies August, Pope Valentinus appointed, dies Sept, Pope Gregory IV appointed, End of Arab conquest of Mediterranean isles
828
Egbert of Wessex recognized as overlord of “Seven Kingdoms of the Heptarchy”, founding of St. Marks in Venice, “Astronomical System: of Ptolmey translated into Arabic, Egbert of Wessex recognized as overlord of other English kings
829
End of Byzantine emperor Michael II, Theophilus the Byzantine Emperor rules, Louis the Pious invests six-year-old son Charles (the Bald) with dukedom of Swabia, “Annales Regni Francorum” – chronology of French history written, berht, 1st king of all England (828-9),
830
Prince Moimir founds Great Moravian Empire, Louis the Pious destroys collection of German epics started by father Charlemagne, Wilfrid rebuilds Hereford Cathedral in stone, Caliph Mamun founds Academy of Translations at Baghdad, Viking raids on English coast and Frankish coast increase
831
Einhard writes about “vita caroli magni”, Bishopric of Hamburg founded by Ansgar, Venetian order of Chivalry St. Mark founded

832
Bishopric of Hamburg raised to an archbishopric, Caliph Mamun invades Egypt, Kenneth MacAlpin king of Kintyre, persecution of Image worshippers in Eastern Empire, “Utrecht Psalter” written at Rheims
833
End of rule of Abbasid caliph al-Mamun, he sets up House of Wisdom in Baghdad – most important school in Arab world, Caliph Montassim builds Samarra the new seat of government, King Louis I defeated by three sons at Colmar and deposed
834
Danes raid England, King Louis I restored to the throne, Large band of Vikings sack Paris
835
Persian mathematician Muusa al-Khowarizm writes book of arithmetic

836
Ecgberht defeats Danish invasion

837
Division of Frankish Empire between Louis the Pious and son Lothar I, War between Wessex and Danes

838
Arabs sacks Marseilles and settle in southern Italy – in battle at Amorion in Asia Minor they defeat the Byzantines, Louis the Pious King divides empire among sons Lothair, Louis the German, and Charles the Bald
839
End of Egbert as King of Wessex, Kenneth MacAlpin king of Kintyre becomes king of Scots, Ethelwulf b ecomes king of England, Charles III the Fat – youngest son of Louis the German born, Wessex (Essentially all England) ruled by Ethelwulf (Father Egbert claimed crown of all ENG) to 858, Ecgberht dies, Aethelwulf becomes king
840
Death of Einhard the Frankish court diplomat and scholar, death of Louis I the Pious (Franks/HRE) – Lothar (son) becomes king, Moimir forms confederation of Slavs in Bohemia, Moravia, Slovakia, Hungary and Transylvania, Paschasius Radbertus Abbot of Corbey fathers the doctrine of transubstantiation, Danish settlers found Dublin and Limerick, Christian doctrine of transubstantiation established, Lothair I proclaims Emperor to 855 – brothers allied against him, Mojmir forms confederation of Slav tribes in Bohemia, Moravia, Slovakia, Hungary and Transylvania, End of Louis the Pious - Prestiege of Holy Roman Emperor reduced, Charles' sons receive kingdoms - Charles France, Lothar, area between France and Germany and Louis Germany, Kirghiz Turks conquer Ulghur Turks
841
Vikings found Dublin on E coast of Ireland, Lothar I defeated by brothers Louis and Charles in battle of Fontenoy, Northmen plunder Rouen and advance to Paris, Halfdan of Norway subjects the nobles and founds the monarchy, Aethelred II King of Northumbria
842
Caliph Wathik rules, Michael III the Drunkard rules Byzantines, Turkish mercenaries join Arab armies, Oaths of Strasbourg begin separation of French and Latin Languages, Image worship reestablished, Walafried Strabo writes “Glossa ordinaria” to the Bible, Council of Nice decides against iconoclasts; Edict against images at Council of Nice
843
Charlemagne’s Frankish empire breaks up, Kenneth Mac Alpin unites kingdomk of Scotia and becomes first king of Scotland, Kenneth MacAlpin conquers Picts, Treaty of Verdun – division of Frankish empire – Lothar receives Italy and Lorraine and remains Emperor – France goes to Charles II the Bald and Germany to Louis I the German - start of three Carolingian dynasties, Treaty of Verdun divides Frankish empire, Treaty of Verdun redivides Frankish Empire with Louis the German east of the Rhine, Charles the Bald in France, and Lothair ruling Italy Provence, Burgundy and Lorraine, Treaty of Verdun settles rule of Roman Empire, Treaty of Verdun (Division of Carolingian empire) splits kingdom into three parts, Manichaeanism in China destroyed by persecution
844
Rule of Rhodri Mawr, first prince of all Wales begins until 878, Death of Pope Gregory IV – Pope Sergius II rules, Kenneth MacAlpin King of Kintyre and Scots becomes King of Picts, Damascus Syria quake 50000 die, Kenneth MacAlpine King of Scots conquers Picts and founds unified Scotland, Raedwulf usurper King of Northumbria, Kenneth McAlpine King of Scots conquers Picts - unified Scotland, Aethelred II again King of Northumbria, Jan Pope Gregory IV dies and Pope Sergius II appointed
845
Buddhism banned in China – Buddhists persecuted, Northmen destroy Hamburg and penetrate into Germany, collection of Arabian legends – the “Hamasa” written, Vivian Bible (illustrated) written in Tours, Erigena appointed head of palace school of Charles the Bald, Bremen becomes archbishopric in place of Hamburg, paper money in China leads to inflation and bankruptcy, Chinese state returns to Confucianism, bans Buddhism, Franks buy off raiders by paying Danegeld, Persecution of non- Chinese religions include Buddhism and Christianity
846
Death of Prince Moimir the Great Moravian Empire, Arabs sack Rome and damage the Vatican, Venetian fleet destroyed by Arabs, Moimir I prince of Moravia dies – Rostislav rules, Arabs sack Rome

847
Death of Caliph Wathik – Caliph Mottawakkil rules, Death of Pope Sergius II – Pope Leo IV rules, Mosul Iraq quake 50000 die - Damascus Syria
70000, Halley's Comet, Pope Sergius II dies 7 Jan, Pope Leo IV appointed
848
Pope Leo IV builds Leonine Wall around Vatican Hill, Osbeorht King of Northumbria,
849
Birth of Alfred the Great

850
Arabs perfect astrolabe, Southern Mayan cities collapse, Bulgarian empire on the Volga established with the capital at Bulgary, Rurik a Northman becomes ruler of Keiv – compatriots begin to trade with Constantinople and Khazans, Tibetan power collapses, “The Edda” mythical poem written, Photius the Patriarch of Constantinople creates his “Bibliotheca”, Jews settle in Germany and begin to develop Yiddish, construction of acropolis at Zimbabwe, Rhodesia, Origin of Church modes in music, Salerno university founded, Astrolabe perfected by Arabs, coffee discovered by Arabian goatherd, Arab goatherd Kaidi discovers coffee, Toltecs rule central Mexico, first gunpowder use in China, polyphonic music developed, This decade Northmen from DEN settle ENG, Kenneth MacAlpine the K of Scots annexes Pictish lands, Acropolis of Zimbabwe built, University of Constantinople opened, Earliest use of gunpowder in China, Collapse of Tibetan empire in N Italy, Foundation of Mayan Chichén Itzá, Foundation of Chimú capital Chan Chan in S America
851
Danish forces enter Thames estuary – march to Cantergury and are defeated by Ethelwulf at Oakley, Canterbury Cathedral sacked by Danes, Earthquake in Rome, Crossbow comes to use in France
852
End of Abd-al-Rahmam Caliph of Cordoba, Mahomet I becomes Caliph of Cordoba
853
War between Charles the Bald and Louis of Germany, death of Kudara Kuwanari the Japanese painter, Japanese painter Kundara Kuwanari dies
854
Supposed date of Pope Joan – not possible this year

855
Death of Pope Leo IV, Pope Benedict III, Lothar I emperor divides empire among sons Louis II (Italy and crown) Charles (Burgundy) and Lothar II (Lorraine), King Ethelwulf of Wessex begins to raise Peter’s pence and goes to Rome with son Alfred, Fresco creates “Ascension of Christ” in Rome, earliest polyphonic music created, Louis II son of Lothair becomes Emperor to 875, Russia founded by Norsemen
856
Earthquake at Damghan Persia kills 200,000 – very deadly, Earthquake in Greece kills 40k, death of Hrabanus Maurus the German poet, End of Lombard reign in Tarento, Ethelbald’s rebellion against father Ethelwulf, Main tide of Viking assaults on England until 875
857
Building of wooden Ko Fuang temple at Shansi, China, first reports of ergot epidemics in W Europe – Ergotism deaths result

858
Beginning of Fujiwara clan’s control of Japanese emperors, death of Ethelwulf king of England – son Ethelbert reigns, death of Pope Benedict III – Pope Nicholas I , two sons of Emperor Buntoku wrestle for father’s throne and Koreshito becomes ruler of Japan, Vikings sack Algeciras, but are expelled by Arabs, Dionysius the Areopagite translated into Latin, Death of Ethelwulf of Wessex (Most of England) – sons rule in turn - Ethelbald rules to 860, Aethelbald becomes king of Wessex, Pope Benedict III dies Apr,. Pope Nicholas (Saint Nicholas) appointed
859
Norse pirates enter the Mediterranean and sack the coast up to Asia Minor – eventually thwarted, Ashot I founds Bagratide dynasty in Armenia

860
Vikings rule at Novgorod in Russia, Kenneth MacAlpin unites northern Scotland dies, Death of Caliph Mottawakkil, Gorm the elder unites Jutland and Danish isles – becomes king of Denmark, False Decretals forged to help rights of diocesan bishops, founding of Angkor Thom in Cambodia, State of Tibet collapses, Cyrillic alphabet developed, Al Jahiz describes 350 varieties of animals in his book, also mentions “struggle for existence” Ethelbert son of Ethelwulf rules to 865, Aethelbert becomes king of Wessex, Pallava dynasty in s India replaced by the Cholas
861
Paris, Toulouse, Cologne, Aix-la-Chapelle and Worms sacked by Northmen, Iceland discovered by Northmen, Vikings discover Iceland
862
Vikings led by Rurik are invited by E Slavic and Finnish tribes of N Russia to rule them – becomes first Russian grand prince and founds Novgorod, death of Servatus Lupus the Abbot of Ferrieres, Rostislac the ruler of Moravia asks the Byzantine Emperor Michael III to send missionaries to his country, Rurik and Viking tribe of Russ takes power in norther Russia foundint Novgorod
863
Consntantine II son of Kenneth I king of Scotland, Cyril and Methodius the “Apostles of the Slavs” start work in Moravia and invent Slavic alphabet – the Cyrillic, Cyril and Methodius develop the Cyrillic alphabet, Aelle II (usurper) King of Northumbria
864
Prince Boris I of Bulgaria accepts Christianity

865
Death of Ansgar the missionary to Scandinavia, death of Ethelbert of England – Ethelred rules, Russian Northmen attack Constantinople, Danes occupy Northumbria, End of Ethelbert in Wessex, Ethelered I rules to 871, Danes conquer Northumbria; Danes conquer Northumbria, Aethelred I becomes king of Wessex
866
Fujiwara Yoshifusa becomes regent over child emperor Seiwa, Danes establish kingdom of York, Eegbehrt sub-king under norse rule in Northumbria, Aethelred I king of Wessex, Danes conquer East Anglia and establish York
867
Death of Michael III the Drunkard (Byzantine emperor), death of Pope Nicholas I – Pope Hadrian II, Basil I Byzantine Emperor begins the Macedonian dynasty and compiles Basilian code, Osbald King of Northumbria, 13 Nov Pope Nicholas I dies, Pope Adrian II appointed 14 Dec; Basil the Macedonian rules Constantinople
868
Ahmad ibn-Tulun, a Turkish Egyptian noble, breaks away from Abbasid caliphate and sets up Tulunid dynasty in Egypt, <i>Diamond Sutra</i> becomes oldest printed book – Chinese woodblock, Tulunid dynasty begins in Egypt, Otfrid von Wessenburg creates German epic poem “Diatessaron”,

869
Malta captured by Arabs, eighth council of Constantinople, death of Jahiz the Arab scholar

870
Death of Gottschalk – German theologian, death fo Al-Kindi Arabian philosopher, Partition of Lorraine with treaty of Mersen between Charles the Bald and Louis II, Danes occupy East Anglia and kill St. Edmund the last king and destroy Peterborough Monastery, Al-Kindi Arab mathematician died, first musical manuscript with Latin letters, Erigena compiles encyclopedia of nature, calibrated candles used in England to measure time, All English kingdoms overrun with Danish Northmen except Wessex, East Anglia and Essex falls to Danes; East Anglia and Essex fall to Danes
871
Death of Ethelred of England Aethelred I dies fighting Danes - Rule of Alfred the Great in England, King Alfred the Great founds Saxon dynasty in England, Alfred son of Ethelwulf of Wessex fights 9 battles with Danes and rules to 899, Danes attack Wessex and Ethelred defeats them at Ashdown – Alfred the Great rules to 891
872
End of regency of Fujiwara Yoshifusa in Japan, Herold Haarfagr makes self king of Norway, Pope John VIII rules, Riesige sub-King of Northumbria under Norse, 14 Dec, Pope Adrian II dies, Pope John VIII appointed same day
873
Cologne Cathedral site – church built, death of Honain ibn Iszhak the Arab physician

874
Northmen settle in Iceland, popular uprising against Chinese T’ang dynasty, Vikings settle in Iceland, Major Chinese rebellions, decline of the Tang dynasty
875
End of Italian Carolingian dynasty, Charles the Bald crowned emperor, Rise of Fugiwaras in Japan, Death of Louis II son of Lothair Emperor and lands are again divided, end of main tide of Viking attacks in England, Charles the Bald becomes Emperor to 877, Harald Harfagre takes control of Shetland Islands
876
Charles III the Fat becomes emperor, Ecgberht sub-king of Northumbria until colonized by Danes
877
Death of Johannes Scotus Erigena the Irish scholar in Paris, death of Constantine II of Scotland, Egypt annexes Damascus, Louis II the Stammerer becomes king of France, Mercia partitioned between English and Danes, Edict of Wuierzy makes fiefs hereditary in France, Danes gain control of Wessex for 1 year, death of Charles the Bald – anarchy throughout empire follows his death, Charles the Bald (HRE) dies, Mercia split between English and Danes
878
End of reign of Rhodri Mawr, first prince of all Wales, killed by Vikings, Alfred of England defeats Vikings under Gudrum at Ethandune – treaty of Wedmore divides England between them – Alfred retakes London from Danes – Treaty of Chippenham, Arab astronomer Battani begins observations, Arabs conquer whole of Sicily from Byzantines – Palermo new capital, Alfred of Wessex conquers Danes at Edington and with Treaty of Wedmore creates Danelaw and divides land, Danes attack Wessex, Alfred drives them out, defeats army, treaty devided England in half with Alfred over both halves, Danes in North, Deira under Norse control
879
End of Louis II the Stammerer of France, Louis III becomes king of N France and brother Carloman king of South, Nepal independent from Tibet, Kingdom of the Arelate under Count Boso, Rurik of Novgorod dies and Oleg becomes prince of Kiev, Pope and patriarch of Constantinople excommunicate each other, Ibn Tulun – oldest mosque in Cairo built, Russian Orthodox Chruch establishes 5508 BC as date of the creation of the world, Russian capital at Novgorod founded, End of reign of Rhodri Mawr, first prince of all Wales, killed by Vikings, Alfred of England defeats Vikings under Gudrum at Ethandune - treaty of Wedmore divides England between them
880
Emperor Basil reconquers Italy from the Arabs, treaty of Ribemont – Charles III cedes Lorraine to Louis II, founding of Benedictine Monastery – Monserrat in Catalonia, Byzantine Emperor Basil recovers Italy from the Arabs

881
Constantine II of Scotland defeated and killed by Danes, succeeded by King Eocha, Louis III defeats Northmen at Saucourt, Charles III crowned Emperor, Burgos built as fortress against Arabs, first German ballad – “Lugwigslied” written, Charles III the Fat Emperor and King of Germany becomes King of Franks reuniting Charlemagne’s Empire
882
Death of Pope John VIII, Pope Marinus I, King Oleg rules Novgorod and Kiev into Russian State, Pope John VIII beaten to death with hammer
883
Epic poem about Charlemagne “Gesta Caroli” written

884
Death of Pope Marinus I, Pope Hadrian VI (Adrian), Emperor Charles III becomes king of France and reunites empire of Charlemagne

885
Vikings begin raids in France, Death of Pope Hadrian VI – Pope Stephen VI, Northmen besiege Paris, Ashot I of Armenia assumes title of king, King Alfred translates Gregory’s “Cura pastoralis” into English, Ibn Khordadhbeh writes “The Book of the Roads and Countries”, Treaty draws line between Dane-controlled England and Anglo- Saxon England under control of Alfred I, Sep Pope Adrian III dies, Stephen IV appointed; Treaty between King Alfred of Wessex and Danes, known as Danelaw
886
Chola dynasty rules much of S India for almost 400 years, Vikings raid Paris, death of Caliph of Cordoba Mahomet I, Death of Basil I the Byzantine Emperor – succeeded by Leo VI the Wise, King Alfred gives London and English Mercia to son-in-law Ethelred, Alfred captures London from the Danes, Death of Basil of Byzantium, Alfred captures, rebuilds London; Death of Basil the Macedonian of Constantinople
887
Fujiwara Mototsune becomes chief advisor to the Japanese emperor, end of Charles III the Fat as emperor –deposed and succeeded by Arnulf of Carinthia who fights Slacs and Northmen, Final separation of Germany and France, Japanese quake and tsunami, Charles the Simple heir of Charles the Bald overthrows Charles the Fat of France, Charles the Fat deposed (HRE), and Germany and France become separate kingdoms; Removal of Charles the Fat, last Carolingian king, results in split of France and German states, Germans pick Arnulf, grandson of Louis the German
888
Death of Charles III – deposed emperor, Odo count of Paris becomes king of France, Berengar of Friuli becomes king of Italy, Abdallah, Caliph of Cordoba reigns, Arabs occupy Garde-Freinet on coast of Provence, Norwegian poems “Ynglinga-Tal” and “Haralds-mal” written

889
Khmers start to build capital city at Angkor, Cambodia, Death of King Eocha of Scotland, Donald I becomes king of Scotland, death of Ibn Koteiba the Atab scholar and historian, Regino Abbot of Prum writes treatise on church music, Last Mayan monuments erected at Tikal, Final breakup of the Carolingian empire
890
Huari empire begins to collapse in Peru, Alfred the Great establishes regular militia and navy – creates fairs and markets, “Taketori Monofatari” the earliest Japanese narrative work, earliest French poem “Cantilene de Ste-Eulalie”, reliquaru of the tooth of John – Carolingian jewel, Japanese painter Kose no Kanaoka at court of Heian, Death of Ratbert of St. Gallen the hymn writer, Alfred builds navy to fight Norse
891
Monks write the history of England in <i>Anglo-Saxon Chronicle</i>, Death of Pope Stephen VI, Pope Formosus, Emperor Arnulf defeats Northmen at Louvain, “Anglo-Saxon Chronicle” End of Alfred the Great in Wessex – Alfred founds Anglo-Saxon Chronicle – history of England, Roving Danes invade Germany, Chronicle compiled by Alfred - History etc., Pope Stephen IV dies 14 Sep, Pope Formosus appointed 19 Sep; Arnulf the German subdues Danish invaders
892
Sigurd Eysteinsson (Earl of Orkney) dies when tooth from decapitated head of Maelbrigte of Scotland draws blood from Sigurd’s leg and Sigurd gets infection. (corpse bite), Arnulf the German attacks Moravians, then goes on to convince Pope Formosus to crown him emperor; Moravians attack German provinces
893
Earthquake in Persia, Charles the Simple becomes King of France, Danes renew attacks on England but are defeated, Asser Bishop of Sherborne writes “Life of Alfred the Great”, Caucasus quake kills 82000, Udaipur India quake kills 180,000, Iran quake kills 150000 – one of the deadliest, Charles the Simple King of France to 929, Charles of France competes with Odo for kingship; archbishop of Rheims puts Charles the Simple on the French throne
894
King Svatopluk of Moravia dies, gradual ending if close connection between Japan and China, Emperor Arnulf marches to Italy, Alfred Translates works into Anglo-Saxon
895
Alfred defeats and captures Danish fleet on Lea river, Magyars expelled from Russia and under Arpad settle in Hungary, Fujiwaras become ruling family in Japan, earliest Hebrew manuscript of the Old Testament

896
Pope Formosus dies, Pope Boniface VI appointed same day, but dies 19 Apr. Pope Formosus posthumously executed "Cadaver Synod" 22 May Pope Stephen VII appointed
897
Death of Pope Stephen VII Pope Romanus, War between Bulgarians and Saracens

898
Death of Odo king of France, Death of Pope Romanus , Pope Theodore dies within a few months and John Tivoli a non-Roman becomes Pope John IX, Pope Theodore II appointed Dec, dies?, Death of Pope Stephen VII Pope Romanus, War between Bulgarians and Saracens
899
Death of Alfred the Great in England, End of Byzantine Emperor Arnulf of Carinthia, Edward the Elder becomes king of England, Louis III the Child becomes German king, Germany invaded by Hungarians, Edward the Elder King of Wessex (England) to 924, Magyars from East invade Moravia, Arnulf names Holy Toman Emperor as he attacks Italy, dies, Louis the Child becomes king, Alfred dies, Edward the elder king of Wessex; Arnulf HRE/ the German dies and Louis the Child becomes King under regency of Archbishop Hatto of Mainz
900
Kasar House (Housaland) in the Niger region of W Africa prospers, Magyars from central Asia invade Europe, Mayan power in N Mexico begins to fade, Pueblo settlements in N America, Toltecs begin to build power at Tula, Mexico, Hohokam culture in AZ and NM, Firsst settlers on Cook Islands – ancestors of Maori reach S Island New Zealand, Orkney and Shetland taken over by Vikings, End of golden age of Irish art and literature, death of Donald I of Scotland, death of Pope John IX – Pope Benedict IV, Beginning of Christian reconquest of Spain under Anfonso III the Great of Castile, Founding of Bohemian fortress of Wrotizlav (Breslau), Mayas relinquish settlements in lowlands of Mexico and emigrate to Yucatan peninsula, Czechs assert authority over all Bohemian tribes, Constantine III becomes king of Scotland, England divided into shires, Constantinople remains the first city of the world, farces make their first appearance, beginnings of famous Arabian tales “A Thousand and One Nights”, sixth period of Chinese literature begins (until 1900), Jewish book of creation “Sepher Yetzirah”, Abu Tabari the Atab scholar and compiler of Koran commentaries, second Pueblo period in southwestern part of America, monk Tutilo of St. Gallen (artist), Period of the Oseberg art, Islamic ornamentation (arabesques) develops from late Greek and Byzantine elements, Chinese landscapes developed by Ching Hao, octaves and musical elements develop, Arab physician Rhases mentions plague, consumption, smallpox, and rabies, founding of the medical school of Salerno, Vikings develop art of shipbuilding, Vikings discover Greenland, paper manufacturing at Cairo, Castles become seats of European nobility, Buddhist temples of Nara become focal points of Japanese art, Jaina rock temple of Ellora, India , Viking innovations in shipbuilding, <i>Thousand and One Nights</i> written in Arabia, Mayas emigrate to Yucatan Peninsula, Alfonso III the Great of Castile begins to re-conquer Spain from the Moors, Hausa kingdom of Daura founded in Nigeria, Bulgars accept Eastern Orthodox religion, Earliest record of coffee, Begin Khmer civilization in India, Reaching the pinnacle of Moslem civilization, continued raids on Europe from moslems, Vikings, feudalism established, Origins of Sudanese kingdoms in Africa, Great Zimbabwe kingdom begins, Anghor Wat (Khmer kingdom) built, Pope John IX dies January, Pope Benedict IV appointed, end of Mayan Classical, beginning of post-classical Mayan period, Arabian musical instruments introduced into Europe, Mayan Chichén Itzá becomes center place, Hohokam culture begins irrigating in N America, Farming spreads to Great Plains, Pilgrimages established as part of Hindu faith, Polynesians settle Aotearoa (N Zealand), Lost-wax method of gold casting introduced to Mesoamerica from S America, Toltecs found state with capital at Tula, Naymlap founds Sicán state in S America; Start of Cambodia's Khmer civilization
901
Edward the Elder takes title “King of the Angles and Saxons”, Emperor Louis III the Blind, king of lower Burgundy, beginning of Samanid rule in Persia, broad-breast collar (yoke) dramatically improves efficiency of draft animals, Edward the Elder takes the title of King of Angles and Saxons
902
End of Aghlabid (Tunisian) colony on Sicily, Work begins on Campanile of St. Mark’s in Venice (collapses 1902), Emperor Louis III the Blind, king of lower Burgundy, beginning of Samanid rule in Persia
903
Pope Leo V deposed in a month, Pope Christopher (antipope), Pope Benedict IV dies, Pope Leo V appointed
904
Salonika sacked by Moslem pirates, Russians attack Constantinople, End of Pope Christopher the antipope – Pope Sergius III begins “pornocracy” who fathers a future pope, Ibn Doreid writes “Manual of Genealogy and Etymology”, 29 Jan Pope Sergius III appointed, "Pornocracy" begins
905
Death of Emperor Louis III the Blind king of Lower Burgundy, Tulunid dynasty of Egypt deposed, County of Navarre made kingdom, “Kokinshu” the official Japanese poetry anthology
906
Collapse of Tang dynasty in China, Magyars begin invading Germany
907
Complete collapse of Tang Dynasty in China leads to 50 years of chaos, Khitan Mongols conquer inner Mongolia and upper China, Magyars destroy Moravian empire and start raids into Germany and Italy,, epoch of Five Dynasties in China, commercial treaties between Kiev and Constantinople, Civil war ends Tang Dynasty in China , Civil war in China with end of T’ang Dynasty – war to 960, Mongols begin capture of Inner Mongolia and parts of northern China until 1123, begin Song dynasty, era of "Five dynasties and ten kingdoms"; T'ang dynasty ends in China, beginning of the Sung rule
909
End of Aghlabid (Tunis) dynasty, Rise of Fatimid dynasty in Kairouan N Africa (Tunisia)
910
Benedictine Abbey of Cluny founded in Burgundy, France, Name of Leon gicen to the kingdom of Asturias, Byzantine emperor pays tributes to the Magyars, Ethelred of Mercia dies and brother in law Edward the Elder takes possession of London and Oxford, founding of Benedictine Abbey of Cluny, Abbey of Cluny founded in France, Catholic monasteries begin process of reform, Cluney Abbey founded in Burgundy - monastic reform
911
Rollo, Viking chief, settles in Normandy France, End of German Carolingian dynasty, Louis III the Child and German king dies, End of Pope Sergius III and the pornocracy – Pope with a mistress who gave birth to Pope John XI and related to two more popes, Pope Anastasius III, Treaty of St. Clair-sur-Epte establishes dukedom of Normandy with Rouen as capital and Robert I (Rollo) as duke, Lorraine transfers allegiande from Germany to France, Carolingians start dying out and empire becomes elective with Conrad I as king, Hrolf the Ganger (Rollo) granted Normandy by the Franks who are unable to dislodge him from France, Death of Louis the Child, Holy Roman Emperor, Duke Conrad of Franconia becomes Germanic king, Pope Sergius III dies 14 Apr, Pope Anastasius III appointed, end of Carolingian rule in Germany and accession of Henry the Fowler, founder of the Saxon dynasty, Charles the Simple allows Viking settlement in Normandy; Death of Louis the Child of Germany / HRE (Last of German Carolignians), Germans elect Duke Conrad of Franconia as king (powerless),
912
Moslem Spain - Rule of Abd-al-Rahman III caliph of Cordoba begins (Omayyid dynasty), death of Abdallah Caliph of Cordoba, Constantine VII becomes Byzantine emperor, Valley of the Thames annexed by Wessex, Abd-al-Rahman III of Cordoba’s rule becomes Spanish zenith of Omayyad rule, Notker Balbulus the hymn writer dies, Rollo (Hrolf) baptized a Christian as Robert
913
Death of Pope Anastasius III, Pope Lando becomes last pope with a distinct name, Ethelfleda erects mound at Warwick Castle, Edward the Elder recaptures Essex from the Danes, Eadulf, king of Bamburgh dies, son Ealdred reigns, Edward the Elder takes Essex from Danes
914
Death of Pope Lando, Pope John X rules, Pope John X appointed
915
Egypt invaded from Tunisia by Fatimid armies, Berengar of Italy crowned emperor, Abbey church of Cluny consecrated

916
Hywel Dda (the Good) begins Welsh rule – produces code of Welsh Laws, Renewed Danish attacks on Ireland, Arabs expelled from central Italy, “Codex Babylonicus Petzopolitanus” written, Synod of Hohen-Altheim held
917
Symeon I assumes title of “Czar of the Bulgarians and Greeks” Bulgarian Church separates from Rome and Constantinople
918
State of Korgo founded in Korea, Death of Conrad, end of Carolingian line, Edward Elder subdues Danes East Anglia, Koryo dynasty established at Kaegyong (Kaesong) Korea; Duke Conrad of Germany dies, ending Carolingian reign, Germans pick Henry the Fowler as king, who subdues Bavaria, Swabia and Lorraine, makes truce with the Hungarians
919
Pueblos at Pueblo Bonito NM, Henry, duke of Saxony becomes German king, Romanus I Lecapenus becomes coregent with Constantine VII, Byzantine Empire extends to Euphrates and Tigris, Saxon Henry I becomes King of Germany, Henry I the Fowler named King of Germany to 936

920
Golden age of Ghana Empire to 1050

921
Bohemians embrace Christianity, King Wenceslas becomes Prince of Bohemia age 14 – younger brother Boleslav opposes attempts to spread Christianity
922
Robert Duke of Francia becomes antiking of France, Fatimid Dynasty seizes Morocco, French revolution and Robert chosen as king, but Robert killed. Son Hugh elected king, but refuses and Duke Rudolph of Burgundy becomes King; Count Robert chosen as king of France or Lorraine, but killed in battle and son Hugh proposed, but Duke Rudolph of Burgundy elected. Rudolph and family escape to England
923
End of Robert the antiking of France as he is defeated and killed at Soissons – Rudolph II of Burgundy becomes king, death of Rhases, great Arab physician, Halley's Comet
924
Athelstan reigns in Britain, death of Berengar of Friuli the king of Italy, death of Edward the Elder as king of England, Symeon devastates Greece and threatens Constantinople, artwork “Concert at the Palace” painted in China, End of Edward the Elder in Wessex/Essex (England), son Athelstan becomes King of Wessex and ruler of most of England
925
King Henry I conquers Lorraine, Athelstan becomes king of England, Ekkehard of St. Gallen writes epic poem “Walter of Aquitaine”, first performance of Easter reading – start of Easter play, Al-Razi writes medical compendium, Japanese empire anthologizes poetry in <i>Kokinshu</i>, Hungarians (Magyars) invade Burgundian territories,
926
Athelstan drives Guthfrith out of Northumbria and annexes it – kings of Wales, Strathclyde, Picts and Scots submit to him, Hugh of Bienne king of Italy, Athelstan annexes Northumbria and forces kings of Wales Strathclyde Picts and Sctos to submit to him
927
Peter named as Czar of Bulgaria, Odo abbot of Cluny establishes rules for Benedictine order
928
Death of Pope John X, Pope Leo VI, King Henry I conquers Slav province of Brennabor (Brandenburg), Pope John X dies May, Pope Leo VI appointed May, dies Dec, Pope Stephen VIII appointed
929
Death of Charles the Simple as king of France – Rudolph becomes sole ruler, Death of Pope Leo VI – Pope Stephen VIII, Henry subdues Bohemia and the Slave east of Elbe River, Founding of Meissen in Saxony, Zurich first mentioned, Wenceslas of Bohemia murdered by reactionaries led by brother Boleslav I, death of Al-Battani the Arab astronomer, King Wenceslas of Bohemia murdered age 22 by brother Boleslav on way to Mass – later he and grandmother Ludmilla canonized, end of Charles the Simple as King of France,
930
Cordoba becomes seat of Arab learning and industry in Spain, Parliament established in Iceland by Vikings – called Parliament Althing, Razi (Rhazez) Persian physician and philosopher dies, Osulf King of Bamburgh
931
End of Robert I (Rollo) as duke of Normandy, Death of Pope Stephen VIII – Pope John XI, Ramiro II king of Leon, William Longsword duke of Normandy, Abd-al-Rahman takes Ceuta from the Berbers, Pope Stephen VIII dies, mar Pope John XI appointed
932
Wood-block printing adopted in China for mass-producing classical books

933
King Henry defeats Hungarians at Merseburg, King Harold I Haarfagr of Norway died, Henry the Fowler, Duke of Saxony defeats Hungarians
934
Eric Blodoxe king of Norway - cruel king, Henry I acquires Scleswig marches

935
Koryo (Korea) state founded in west-central Korea, end of Tulunid dynasty in Egypt, Harold Bluetooth forst Christian king of Denmark, Fernan Gonzales count of Castille, Wang Chien establishes central monarchy in China, Algiers founded by Arabs, Koryo period in Korea to 1392 – Country under control of state of Koryo, Pope John XI dies
936
Reign of Otto the Great in Germany as death of Henry, Death of Pope John XI Pope Leo VII, beginning of “Ottoman period” in architecture, King Otto I the Great King of Germany founds Holy Roman Empire – end of Henry I the Fowler of Germany, Otto the Great, son of Henry the Fowler, comes to power, Rudolph of France dies, Louis becomes king, 3 Jan Pope Leo VIII appointed, Otto I becomes king of Germany, foundation of the kingdom of Koryo (Korea); Henry the Fowler, King of Germany dies - son Otto the Great reigns, Rudolph of Lorraine dies and Count Hugh helps put Carolingians on the throne -Louis D'Outre Mer returns from England to reign (brother in law of Otto the Great of Germany),
937
Athelstan of England defeats large army of Scots, Irish and Danes at Battle of Brunanburh, N England, Battle of Brunanburh – Athelstan defeats Danes, Scots and Strathclyde Britons, Battle of Brunanburh – Athelstan defeats alliance of Scots Celts Danes and Vikings and takes title of King of all Britain
938
Khitans leave old Chinese capital of Yenching, later called Peking, Louis IV tries in vain to invade Lorraine, Rebellions in Franconia and Bavaria against Otto I, Athelstan founds Milton abbey in Dorset
939
Pope Leo VIII dies – Pope Stephen IX, Arabs lose Madrid to kingdom of Leon, Revolts against imperial rule set off a period of civil war in Japan, Abd-al-Rahman defeated by Ramiro II in Battle of Simancas, Vietnam gains independence from China, Civil wars in Japan, Edmund brother of Athelstan rules as King of England to 946, Edmund I King
940
Death of Athelstan of Britain – Edmund I brother of Athelstan becomes king, Persian poet Firdasi born, Mesopotamian Zapotec capital at Monte Albán sacked by Mixtecs
941
Fujiwara Tadahira becomes civil dictator in Japan, Russian fleet attack on Constantinople repulsed, Danes in England make war on Edmund I, Berengar refugee at the court of Otto I, Otto the Great of Germany crushes dukes then renames family as dukes
942
Welsh law begins to be written, death of Constantine III of Scotland, death of William Longsword duke of Normandy, Death of Pope Stephen IX – Pope Marinus II, Malcolm I becomes king of Scotland, Richard the Fearless duke of Normandy, Christianization of Hungary begins, Oda archbishop of Canterbury, Building of Augsburg Cathedral, Arabs bring kettledrums and trumpets to Europe, linens and woolens begin to be manufactured in Flanders, postal and news services in caliphs empire extends to 1000 stations, Malcolm I becomes King of Scots to 953, Pope Stephen IX dies Oct, Pope Marinus II appointed
945
End of Hugh of Vienne as king of Italy, Cumberland and Westmorland annexed by Scots, Louis IV taken prisoner by Hugo the Great, duke of France, Buyides rule over Baghdad, Romanus overthrown – Emperor Constantine VII reigns alone, Russia – Igor succeeded by Sviatoslav, Lothar III king of Italy, Fall of Abbasid Baghdad, Dunstan becomes abbot of Glastonbury, Scots annex Cumberland and Westmorland from the English
946
Death of Pope Marinus II – Pope Agapetus II, Edmund I king of England succeeded by Edred his brother, Otto I supports Louis IV and advances to Paris and Rouen, death of Tsuraguki the Japanese poet, End of Edmund King of England, Edred the younger brother of Edmund King of England to 955, Dunstan named English chief minister
948
founding of bishopric of Brandenburg

949
Hywel Dda dies – Welsh King

950
Approximate end of decline of Aksum empire in Ethiopia as Christian empire continues, Record of Welsh law written down on orders of Hywel Dda, prince of Wales, Igbo-Ukwu culture in E Nigeria begins, Canterbury Cathedral rebuilt, death of Al-Farabi the Arab philosopher, Death of Lothar III king of Italy, Lapps enter Norway, Bohemia becomes tributary to Otto I, Ordono III king of Leon, Berengar and son Adalbert crowned kings of Italy, “Palatine Anthology” written, by some estimates this begins the “Dark Ages”, Otto I conquers Bohemia, Kupe the great Maori navigator discovers New Zealand on canoe voyage

951
Otto I marries Adelheid daughter of Rudolph II king of Burgundy and widow of Lothar king of Italy – becomes king of Franks and Lombards, Otto I campaigns in Italy, Otto of Germany rescues Queen Adelaide from Italians, later marries her,
953
Death of Malcolm I of Scotland, Indulf becomes king of Scotland, Bruno I Archbishop of Cologne and brother of Otto I becomes ruler, Duke Liudolf of Swabia rebels against his father Otto I and loses his dukedom, Al-Uqlidsi uses decimal fractions, End of Malcolm I King of Scotland
954
Expulsion of Eric Blodoxe (Bloodaxe) last Danish king of York, Lothar son of Louis IV and nephew of Otto I becomes king of France, Eadred from Danish descent expels Norse from Northumbria, Danish controlled England re-conquered, Death of Louis of France, Lothair (son) becomes king, Danish King, Eric Bloodaxe, Killed, Fall of the Viking kingdom of York; Alfred of Wessex's grandson conquers all of Danelaw, reuniting England, Louis king of Lorraine/France dies and son Lothair reigns
955
Otto defeats Magyars at Battle of Lechfeld near Augsburg and defeats Slavs at Rechnitz, death of Pope Agapetus II – Pope John XII, death of Edred of England, Edwy son of Edmund becomes king of England, Otto defeats Magyars at the Lechfeld near Augsburg and the Slavs at the Battle of Fecknitz, Russian grand duchess Olga christened at Constantinople, HRE? Emperor Otto I defeats Magyars of Hungary in Battle of the Lechfeld, End of Edred King of England and son Edwy rules to 959, Otto I of Germany defeats Hungarians and Lech, Edwy, son of Enmund, King of England, Magyars (Hungarians) conquered by Germans, Pope Agapetus II dies Dec, Pope John XII appointed 15 Dec
956
Edwy of England exiles St. Dunstan, Sancho I becomes king of Leon, Edwy sends Dunstan into exile
957
Rebellion by Mercians and Northumbrians against Edwy, Mercians and Northumbrians rebel against Edwy

958
End of Oda archbishop of Canterbury

959
Death of Constantine VII the Emperor, end of Edwy as king of England, Edgar the Peaceful new king, Romanus II Byzantine Emperor, Roswitha of Gandersheim writes her Latin comedies, Dunstan named Archbishop of Canterbury, “Suidas” written – Greek lexicon, End of Edwy King of England as Edgar the Peaceful his brother rules to 975
960
End of Five Dynasties as Song Dynasty reunifies China, Tai Tsoo, founder of the Sung dynasty defeats Tartars, Mieczyslav I becomes first ruler of Poland, Hi-Khio (first Chinese plays with music), Building of Nayin Mosque in Persia, Era of Sung watercolor painters, Reunification of China, song Dynasty begins, Music introduced into Chinese drama, Sung dynasty begins in China and end of civil war – to 1275, Mieszko I becomes first ruler of Poland to 992, China's Sung dynasty begins as Song Taizu reunites China, Mieczyslaw I becomes 1st ruler of Poland, Song Dynasty reunifies China
961
End of reign of caliph Abd-al-Rahaman III in Cordoba, Byzantines reconquer Crete from Arabs, Hakam II becomes Caliph of Cordoba, Norwegian epic poem “Eyvind Skaldaspillir”, Luitprand the Bishop of Cremona writes “Antapodosis”, Li Yu Emperor of Nanking founds Academy of Painting, Rebuilding of St. Paul’s in London after a fire, Otto I undertakes second expedition to Italy to protect Pope John XII

962
Otto the Great of Germany declared Holy Roman Empire, Alptigin (Turkish warrior slave) seizes Afghan fortress of Ghanzi, death of Indulf as king of Scotland, Otto I crowned Holy Roman Emperor, Alptigin founds Turkish principality at Gharzni, Afghanistan, founding of hospice of St. Bernard’s in Switzerland, King Otto I crowned Holy Roman Emperor, King Otto I HRE crowned Emperor Augustus by Pope John XII – revival of western HRE, St. Bernard’s Hospice founded in Switzerland, Otto I receives crown as Emperor (HRE), 992? Otto I Becomes Holy Roman Emperor, Alptigin (Turkish warrior slave) seizes Afghan fortress of Ghanzi
963
Mieszko I founds kingdom of Poland, succeeded by Boleslav I who expands territory, End of Romanus II as Byzantine Emperor, Nicephorus II Phocas becomes Byzantine Emperor – marries Theophano his predecessor’s widow, defeats Arabs and Bulgarians, first monastery at Mt. Athos Greece, “Book of Fixed Stars” by Al Sufi first mentions a nebula (rediscovered 1612), first recorded existence of a London bridge, Nicephorus Phocas rules Byzantine empire, Waltheof King of Bamburgh, Pope Leo VIII appointed 4 Dec (2 popes),
964
Death of Pope John XII – Pope Benedict V, New Maya empire, Nicephorus II Phocas conquers Cyprus from Arabs, revival of monasteries in England after Danish wars, silver and copper mines in Harz mountains – Germany, Pope Leo VIII deposed 1 Mar, Pope John XII dies 14 May, Octavian murdered, end of the "pornocracy"
965
Death of Mutanabi the Arab poet, End of Bruno I of Cologne, Death of Pope Benedict V – Pope John XIII, English invade Celtic kingdom of Gwynedd, Mutanabi the Arab poet murdered, Widukind of Corvey writes Saxon history, St. Dunstan enforces celibacy for English clerics, Pope Benedict V deposed, Pope Leo Octavus (VIII) reappointed, dies Mar, Pope John XIII appointed 1 Oct, Harald Bluetooth of Denmark baptized first Christian king in Scandanavia
966
Death of Sancho I king of Leon, Japanese Fujiwara family under Emperor Michinaga reaches zenith, Ramiro III becomes king of Leon, Otto I starts third expedition to Italy against Byzantines in Apulia, founding of Worcester Cathedral by St. Oswald, Poles under Mieczyslav converted to Christianity, Otto grants Bremen the authority to hold markets, Otto’s third expedition to Italy – his son Itto II crowned as future Emperor
967
Cuilean becomes king of Scotland, Otto II crowned emperor in Rome, Boleslac II becomes duke of Bohemia, Fatimids conquer Egypt and found Cairo

968
End of Peter, Czar of Bulgaria, Russians ravage Eastern Bulgaria, Janhar el-Kaid founds El-Kahira (Cairo) earlier settlements go back to 525, Byzantines take Antioch, founding of Cordoba U, founding of archbishopric of Magdeburg
969
Fatmid dynasty expands from Tunis and conquers Egypt from Tulunid dynasty – Fatmids build Cairo which becomes capital, End of Nicephorus II Phocas as Byzantine emperor as he is murdered John I Tzimisces rules, Fatimid caliphs of Tunisia rule Egypt, Fatimid style in Syrian-Egyptian architecture develops. Fatimids capture Egypt
970
Fatmids build Azhar University at Cairo, paper money introduced in China, death of Fernan Gonzales count of Castille, Russians drivenout of Balkans, Sancho becomes king of Navarre, “Exeter Book” collection of English poetry, St. Lawrence at Bradford on Avon becomes Saxon church of rare design, founding of El-Ahzar Mosque at Cairo, Abu’I Wefa the astronomer is at Baghdad, hospital with physicians nurses and pharmacy established in Baghdad, First hospital in Baghdad established, Turks convert to Islam
971
Death of Cuilean as king of Scotland, Kenneth II becimes king of Scotland, Tzimisces defeats Russians at Presthlava and Dorystolum, Fatimids and Byzantines divide Palestine and Syria, Kenneth II named King of Scots to 995
972
Death of Pope John XIII, Eastern Slav tribes in Russia unify, Otto II marries Byzantine princess Theophano, N Africa freed from Egypt, founding of Cairo university, second church of Peterborough built, Grand Prince Geza of Hungary converted to Christianity, End of Otto’s third expedition to Italy
973
End of Otto the Great (German), HRE and founder – succeeded by son Otto II (crowned 967), Pope Benedict VI elected, King Edgar crowned at Bath, Revival of Deccan sculpture and architecture in India, direct commercial relations between Egypt and Italy, Otto II named King and Emperor to 983
974
Death of Pope Benedict VI – Pope Benedict VII, earliest authenticated earthquake in Great Britain, Benedict VI deposed and murdered,
975
End of Edgar the Peaceful king of England – St. Edward the Martyr named king, William count of Arles takes Garde-Frinet from Arabs, Bishoprics of Pragua and Olomouc founded, arithmetical notations brought to Europe by Arabs, Arabic numerals supplant Roman numerals in Europe, Hospital founded in Baghdad, Syrian Shiite Muslims called Brothers of Purity publishes encyclopedia detailing rock stratification, end of Edgar the Peaceful of England and Edward the Martyr his son king to 978 Ethelred rules, Edward the Martyr king, Danes expelled from Britain, Christian kingdom of Axum in Africa falls to pagan invaders,
976
Reign of Basil II Bulgaroktonos (Bulgarian slayer), Byzantine emperor, end of Hakam II as Caliph of Cordoba, end of John I Tzimisces as Emperor, Samuel becomes Czar of Bulgaria, Henry the Quarrelsome of Bavaria defeated and dethroned by Otto II – Bavaria loses Carinthia and Verona, Leopold I becomes margrave of Austria (House of Babenberg), Hisham the Caliph of Cordoba marks prime of Arab science, art and philosophy, start building St. Mark’s in Venice

978
Vladimir becomes Grand Prince of Kiev, Mohammed ibn abi-Amir al-Mansur (Almanzor) becomes chief minister of the Omayyad caliphate at Cordoba, Otto II at war with Lothair of France, sacking Aix-la-Chapelle, start of Chinese encyclopedia, Female Japanese author Murasaki Shikibu born (author of <i>Tale of Genji</i>), Edward the Martyr murdered at Corfe Castle and Ethelred II the Redeless (ill-counselled) (the Unready) king to 1016, Chinese begin compiling encyclopedia of 1000 volumes, Edward killed by agents of Aethelred (II),
979
Aethelred II (Ethelred the Unready) of England reigns as death of St. Edward the Martyr, Louis V coregent in France, Northmen in Ireland defeated by Malachi at Tara, earliest mention of Billingsgate Wharf in London
980
St. Vladimir becomes prince of Kiev, Renewal of Danish raids on England as they attack Chester, Southampton and Thanet, End of rule of nobles in Rome, Building of Mainz Cathedral begins, Monastery church at Cluny, Organ with 400 pipes built at Winchester Monastery in England, important musical manuscript written, Kenneth II of SCO takes over Bernicia, Arabs settle east coast of Africa, Danes renew raids on England attacking Chester and Southampton, Otto II Germany marches south, wiping out Moslems, Danes renew raids on England
981
Beginning of Bulgarian war, Hugh Capet and Otto II sign agreement, Hisham II of Cordoba makes Leon tributary, Eric the Red settles in Greenland – named to attract colonists

982
Otto II defeated by Saracens in S Italy, Viking raids on coasts of Dorset, Portland, and South Wales, first Viking colonies established in Greenland by Eric the Red

983
1000 chapter encyclopedia <i>Taiping Yulan</i> produced in China, death of Pope Benedict VII, death of Otto II HRE succeeded by three-year-old son Otto III, Slav rebellion east of Elbe River against German rule, Hall of Kuan Yin at Tu Lo Temple in China, Venice and Genoa carry on flourishing trade between Asia and W Europe, End of Otto II King and Emperor, Otto II of Germany dies of fever, Otto III (infant) becomes king 10 Jul Pope Benedict VII dies, Dec Pope John XIV appointed
984
Completion of Chinese encyclopedia started 978, Pope John XIV elected Pope John XIV dies
985
Chola king Rajaraja I conquers Kerala in S India, death of Pope John XIV – Pope John XV, Sweyn king of Denmark, Quarrel between Ethelred II and Witan begins, Chapter of Melk in Lower Austria established by Leopold I , Sweyn Forkbeard named King of Denmark to 1014, Pope John XV appointed
986
Eric the Red sets up colony at Greenland, death of Harold Bluetooth, first Christian king of Denmark, end of Lothar of France, Louis V king of France becomes last of Carolingians, Sabuktigin of Ghazni invades India opposed by Jaipal ruler of Kangra, rebuilding of Peking begins, Court physician and surgeon Abual Qasim completes manual of surgery, Death of Lothair of France, Son of Lothair reigns,
987
Reign of Hugh Capet of France begins, End of French Carolingian dynasty, death of Louis V last Carolingian king, Louis V K of FRA dies and Hugh Capet seeks election – named King to 996 and founds Capetian dynasty – start of “Modern” Kings of France, Kukulcán conquers Chichén Itzá, Son of Lothair dies
988
End of Dunstan as Archbishop of Canterbury, Vikings attack Decon and Somerset and Irish Danes raid Wales, Vladimir of Kiev marries Anne the sister of Emperor Basil II and introduces Eastern Christianity into Kiev area, Vladimir of Kiev introduces Eastern Orthodox religion into lands, Viking attacks begin again on Britain -999
989
Vladimir of Kiev chooses Orthodox Christianity as official religion of his people

990
Toltec people take over Chichen Itza, Danzig becomes capital of Slac duchy of Pomerania, William V duke of Aquitaine, Poland submits to the Holy See, Aelfric the Grammarian writes “Homilies”, landscape painters Tung Yuan and Chujan teach in Nanking, systematic musical notation developed
991
Byrhtnoth of Essex defeated by Danes at Ballte of Maldon, Battle of maldon – Byrhtnoth of Essex defeated by Danes, Ethelred II buys off Danes with 10,000 pounds of silver

992
Treaty between Ethelred and the Normans, Boleslav I becomes duke of Poland, End of Mieszko I ruler of Poland – Boleslaw the Brave his son rules to 1025, Ethelred makes truce with Duke Richard I of Normandy, Aethelred makes a truce with Duke Richard I of Normandy
993
Vikings raid Yorkshire, Olaf Tryggvesson becomes first Christian king of Norway, first canonization of saints, Bernward, Bishop of Hildesheim protects the arts, Olaf Skutkonung becomes first Christian King of Sweden to 1024
994
Olof Skotonung king of Sweden accepts Christianity, Arabs destroy monastery of Monte Cassino, Olaf of Norway and Swyen of Denmark besiege London , Danes under Sweyn and Norwegians under Olaf Trygvesson sail up Thames and besiege London – are bought off by Ethelred, Otto III of Germany assumes the throne, Danes and Sweyn and Norwegians under Olaf Trygvesson sail up to Thames to London, bought off
995
Death of Kenneth II of Scotland, Sweyn of Denmark rules Sweden, Slavnici – last independent tribe of Bohemia subdued by Germans, Constantine IV king of Scotland, Golden age of arts in Japan to 1028 under Fujiwara Michinaga, End of Kenneth II King of Scots, Olaf Trygvesson returns to Norway and deposes Haakon the Great and makes self king, Uchtred King of Bamburgh
996
End of reign of Hugh Capet of France – son Robert II rules, death of Richard the Fearless – duke of Normandy – rule of Richard II the Good, Death of Pope John XV – Pope Gregory V – a Saxon, Otto III crowned emperor by Gregory V, the first German pope, Icelandic settlers arrive in Greenland, civil war in Rome, cane sugar arrives in Venice from Alexandria, End of Hugh Capet as King of France, Richard II becomes Duke of Normandy to 1027, Robert II the Pious son of Hugh Capet named King of France to 1031, Pope John XV dies Mar, Pope Gregory V (Bruno of Carinthia) appointed 3 May, First German Pope
997
Mohammed of Ghanzi rules for 33 years, invades India 17 times, death of Constantine IV king of Scotland – Kenneth III becomes king, Stephen I the Saint becomes king of Hungary, Mahmud, son of Sabuktign becomes Sultan of Ghazni, Adalbert of Prague and missionary to Prussia murdered, rebuilding of St. Martin in Tours, Sweyn Forkbeard besieges London, but withdraws,
998
Death of Abu ‘I Wefa the Arab mathematician and astronomer, Isle of Wight attacked by Danes, Feast of All Souls first celebrated in Cluny, Mahmud ruler of Ghazni founds empire in India to 1030, St. Stephen (Stephen I) first King of Hungary to 1038
999
Death of Boleslav II as duke of Bohemia, end of Otto III, Poles conquer Silesia, last expedition of the Emperor Basil II against the Gatimid in Syria, death of Pope Gregory V – Gerbert of Aurillac the mathematician and inventor becomes Pope Sylvester II – first French pope, panic over the “end of the world” year, Bagauda becomes first King of Kano (Nigeria), Poles conquer Silesia, September meteor in skies over England fuels “end of world” mania, Halley's Comet, 18 Feb, Pope Gregory V dies, 2 Apr Pope Silvester II (Gerbert d'Aurillac), First French Pope, appointed, Mahmud of Ghazni founds Ghaznavid emirate in SE Asia, last expedition of the Emperor Basil II against the Gatimid in Syria, death of Pope Gregory V – Gerbert of Aurillac the mathematician and inventor becomes Pope Sylvester II – first French pope

