


Timeline of Jewish History and Heritage

Jewish Population (Millions)


Legend

- World's Jewish population (distribution according to color-map)
- Jewish calendar events
- Events prior to 1273 B.C.E. are dated according to tradition
- Lifespan of historical figures (color represents main location)
- Language of text: Hebrew (blue dot), Aramaic (black dot), Arabic (orange dot), Other (green dot)

