

Canons of the New Testament

Marcion 140 CE - Rome	Irenaeus 180 CE - Lyons	Origen 230 CE - Alexandria	Eusebius 325 CE - Rome	Momsen List 360 CE – St. Gall
<i>The Gospel</i> <i>Galatians</i> <i>Corinthians</i> <i>Romans</i> <i>Thessalonians</i> <i>Laodiceans</i> <i>Colossians</i> <i>Philippians</i> <i>Philemon</i>	<i>Mark</i> <i>Luke</i> <i>Matthew</i> <i>John</i> <i>Acts</i> <i>Romans</i> <i>1 Corinthians</i> <i>2 Corinthians</i> <i>Galatians</i> <i>Ephesians</i> <i>Philippians</i> <i>Colossians</i> <i>1 Thessalonians</i> <i>2 Thessalonians</i> <i>1 Timothy</i> <i>2 Timothy</i> <i>Titus</i> <i>James (?)</i> <i>1 Peter</i> <i>1 John</i> <i>Revelation of John</i> <i>Shepherd Hermas</i>	<i>Matthew</i> <i>Mark</i> <i>Luke</i> <i>John</i> <i>Acts</i> <i>Romans</i> <i>1 Corinthians</i> <i>2 Corinthians</i> <i>Galatians</i> <i>Ephesians</i> <i>Philippians</i> <i>Colossians</i> <i>1 Thessalonians</i> <i>2 Thessalonians</i> <i>1 Timothy</i> <i>2 Timothy</i> <i>Titus</i> <i>Philemon</i> <i>1 Peter</i> <i>1 John</i> <i>Revelation of John</i> <u><i>Disputed Books</i></u> <i>Hebrews</i> <i>II Peter</i> <i>II John</i> <i>III John</i> <i>James</i> <i>Jude</i> <i>Epistle of Barnabas</i> <i>Shepherd of Hermas</i> <i>Didache</i> <i>Gospel according to the Hebrews</i>	<i>Matthew</i> <i>Mark</i> <i>Luke</i> <i>John</i> <i>Acts</i> <i>Romans</i> <i>1 Corinthians</i> <i>2 Corinthians</i> <i>Galatians</i> <i>Ephesians</i> <i>Philippians</i> <i>Colossians</i> <i>1 Thessalonians</i> <i>2 Thessalonians</i> <i>1 Timothy</i> <i>2 Timothy</i> <i>Titus</i> <i>Philemon</i> <i>Acts</i> <i>Revelation of John</i> <i>1 John</i> <i>2 John</i> <i>3 John</i> <i>1 Peter</i> <i>2 Peter</i> <u><i>Disputed Books</i></u> <i>Hebrews</i> <i>James</i> <i>2 Peter</i> <i>2 John</i> <i>3 John</i> <i>Jude</i> <i>Revelation of John</i> <u><i>Rejected Books</i></u> <i>Gospel of Peter</i> <i>Acts of Peter</i> <i>Preaching of Peter</i> <i>Revelation of Peter</i> <i>Acts of Paul</i> <i>Shepherd of Hermas</i> <i>Second Epistle of Clement</i> <i>Epistle of Barnabas</i> <i>Teachings of the Apostles</i> <i>Gospel of Thomas</i> <i>Gospel of Matthias</i> <i>Gospel of the Hebrews</i> <i>Acts of Andrew</i> <i>Acts of John</i>	<i>Matthew</i> <i>Mark</i> <i>John</i> <i>Luke</i> <i>Romans</i> <i>1 Corinthians</i> <i>2 Corinthians</i> <i>Galatians</i> <i>Ephesians</i> <i>Philippians</i> <i>Colossians</i> <i>1 Thessalonians</i> <i>2 Thessalonians</i> <i>1 Timothy</i> <i>2 Timothy</i> <i>Titus</i> <i>Philemon</i> <i>Acts</i> <i>Revelation of John</i> <i>1 John</i> <i>2 John</i> <i>3 John</i> <i>1 Peter</i> <i>2 Peter</i>

Council of Laodicea 363 CE - Asia	Athanasius 367 CE - Alexandria	Gregory of Nazianzus 390 CE - Constantinople	Epiphanius 400 CE - Cyprus	Rufinus 410 CE - Aquileia
<i>Matthew</i>	<i>Matthew</i>	<i>Matthew</i>	<i>Matthew</i>	<i>Matthew</i>
<i>Mark</i>	<i>Mark</i>	<i>Mark</i>	<i>Mark</i>	<i>Mark</i>
<i>Luke</i>	<i>Luke</i>	<i>Luke</i>	<i>Luke</i>	<i>Luke</i>
<i>John</i>	<i>John</i>	<i>John</i>	<i>John</i>	<i>John</i>
<i>Acts of the Apostles</i>	<i>Acts</i>	<i>Acts</i>	<i>Romans</i>	<i>Acts of the Apostles</i>
<i>James</i>	<i>James</i>	<i>Romans</i>	<i>1 Corinthians</i>	<i>James</i>
<i>1 Peter</i>	<i>1 Peter</i>	<i>1 Corinthians</i>	<i>2 Corinthians</i>	<i>1 Peter</i>
<i>2 Peter</i>	<i>2 Peter</i>	<i>2 Corinthians</i>	<i>Galatians</i>	<i>2 Peter</i>
<i>1 John</i>	<i>1 John</i>	<i>Galatians</i>	<i>Ephesians</i>	<i>1 John</i>
<i>2 John</i>	<i>2 John</i>	<i>Ephesians</i>	<i>Philippians</i>	<i>2 John</i>
<i>3 John</i>	<i>3 John</i>	<i>Philippians</i>	<i>Colossians</i>	<i>3 John</i>
<i>Jude</i>	<i>Jude</i>	<i>Colossians</i>	<i>1 Thessalonians</i>	<i>Jude</i>
<i>Romans</i>	<i>Romans</i>	<i>1 Thessalonians</i>	<i>2 Thessalonians</i>	<i>Romans</i>
<i>1 Corinthians</i>	<i>1 Corinthians</i>	<i>2 Thessalonians</i>	<i>1 Timothy</i>	<i>1 Corinthians</i>
<i>2 Corinthians</i>	<i>2 Corinthians</i>	<i>1 Timothy</i>	<i>2 Timothy</i>	<i>2 Corinthians</i>
<i>Galatians</i>	<i>Galatians</i>	<i>2 Timothy</i>	<i>Titus</i>	<i>Galatians</i>
<i>Ephesians</i>	<i>Ephesians</i>	<i>Titus</i>	<i>Philemon</i>	<i>Ephesians</i>
<i>Philippians</i>	<i>Philippians</i>	<i>Philemon</i>	<i>Hebrews</i>	<i>Philippians</i>
<i>Colossians</i>	<i>Colossians</i>	<i>Hebrews</i>	<i>Acts</i>	<i>Colossians</i>
<i>1 Thessalonians</i>	<i>1 Thessalonians</i>	<i>James</i>	<i>James</i>	<i>1 Thessalonians</i>
<i>2 Thessalonians</i>	<i>2 Thessalonians</i>	<i>1 Peter</i>	<i>1 Peter</i>	<i>2 Thessalonians</i>
<i>Hebrews</i>	<i>Hebrews</i>	<i>2 Peter</i>	<i>2 Peter</i>	<i>Hebrews</i>
<i>1 Timothy</i>	<i>1 Timothy</i>	<i>1 John</i>	<i>1 John</i>	<i>1 Timothy</i>
<i>2 Timothy</i>	<i>2 Timothy</i>	<i>2 John</i>	<i>2 John</i>	<i>2 Timothy</i>
<i>Titus</i>	<i>Titus</i>	<i>3 John</i>	<i>3 John</i>	<i>Titus</i>
<i>Philemon</i>	<i>Philemon</i>	<i>Jude</i>	<i>Jude</i>	<i>Philemon</i>
	<i>Revelation of John</i>		<i>Revelation of John</i>	
			<i>Wisdom</i>	
			<i>Sirach</i>	

Augustine 430 CE – Hippo (Algeria)	Syrian Church Canon From 464 CE until now	Catholic & Protestant Today		
<i>Matthew</i> <i>Mark</i> <i>Luke</i> <i>John</i> <i>Romans</i> <i>1 Corinthians</i> <i>2 Corinthians</i> <i>Galatians</i> <i>Ephesians</i> <i>Philippians</i> <i>1 Thessalonians</i> <i>2 Thessalonians</i> <i>Colossians</i> <i>1 Timothy</i> <i>2 Timothy</i> <i>Titus</i> <i>Philemon</i> <i>Hebrews</i> <i>1 Peter</i> <i>2 Peter</i> <i>1 John</i> <i>2 John</i> <i>3 John</i> <i>Jude</i> <i>James</i> <i>Acts</i> <i>Revelation of John</i>	<i>Matthew</i> <i>Mark</i> <i>Luke</i> <i>John</i> <i>Acts</i> <i>Galatians</i> <i>1 Corinthians</i> <i>2 Corinthians</i> <i>Romans</i> <i>Hebrews</i> <i>Colossians</i> <i>Ephesians</i> <i>Philippians</i> <i>1 Thessalonians</i> <i>2 Thessalonians</i> <i>1 Timothy</i> <i>2 Timothy</i> <i>Titus</i> <i>Philemon</i>	<i>Matthew</i> <i>Mark</i> <i>Luke</i> <i>John</i> <i>Acts</i> <i>Romans</i> <i>1 Corinthians</i> <i>2 Corinthians</i> <i>Galatians</i> <i>Ephesians</i> <i>Philippians</i> <i>Colossians</i> <i>1 Thessalonians</i> <i>2 Thessalonians</i> <i>1 Timothy</i> <i>2 Timothy</i> <i>Titus</i> <i>Philemon</i> <i>Hebrews</i> <i>James</i> <i>1 Peter</i> <i>2 Peter</i> <i>1 John</i> <i>2 John</i> <i>3 John</i> <i>Jude</i> <i>Revelation of John</i>		