

The Asian Campaign

- 334 Crossing of Hellespont by Macedonian army
 Battle of the Granicus (April)
 Alexander dismisses Greek navy
 Siege of Halicarnassus
 Arrest of Alexander of Lyncestis
-
- 333 Alexander undoes the Gordian knot
 Persian naval war in Aegean ends with death of Memnon
 Battle of Issus (October)
-
- 332 Sieges of Tyre and Gaza
 Alexander enters Egypt
-
- 331 Founding of Alexandria
 Alexander visits Siwah oasis and shrine of Ammon
 Macedonians return to Asia
 Battle of Gaugamela (October 1)
 Alexander enters Babylon, Susa, Persepolis
 (in Greece) Revolt led by Agis of Sparta put down by Antipater
-
- 330 Burning of palace at Persepolis
 Pursuit of Darius into Bactria
 Assassination of Darius by Bessus and others
 Alexander begins dressing in Persian royal garments
 Trial of Philotas/execution of Parmenio
-
- 329 First crossing of Hindu Kush by Alexander; pursuit of regicides
 Capture and punishment of Bessus
 Destruction of Maracanda garrison by Spitamenes
-
- 328 Killing of Cleitus (autumn)
 Spitamenes murdered by Scythian allies
-
- 327 Conspiracy of the pages; arrest of Callisthenes
 Capture of Sogdian Rock; wedding of Alexander and Roxane
 Second crossing of Hindu Kush; invasion of India
 Capture of Aornos Rock
-
- 326 Alexander enters Taxila
 Battle of the Hydaspes (April or May)
 Siege of Sangala

Hyphasis mutiny
 Launching of Indus River fleet

-
- 325 Campaign against the Malli; Alexander seriously wounded
 Descent of Indus
 Gedrosia march/voyage of Nearchus' fleet
-
- 324 Alexander's return to Persian capitals; purge of satraps
 Flight of Harpalus
 Susa weddings
 Opis mutiny; banquet of reunification
 Death of Hephæstion
 (in Greece) Exiles' Decree announced at Olympic Games
-
- 323 Death of Harpalus
 Alexander dies in Babylon (June)
 Philip III and Alexander IV succeed to throne with Perdiccas
 as regent
 (in Greece) Athens revolts, begins Lamian War (defeated 322)

The Asian Campaign

- 334 Crossing of Hellespont by Macedonian army
 Battle of the Granicus (April)
 Alexander dismisses Greek navy
 Siege of Halicarnassus
 Arrest of Alexander of Lyncestis
-
- 333 Alexander undoes the Gordian knot
 Persian naval war in Aegean ends with death of Memnon
 Battle of Issus (October)
-
- 332 Sieges of Tyre and Gaza
 Alexander enters Egypt
-
- 331 Founding of Alexandria
 Alexander visits Siwah oasis and shrine of Ammon
 Macedonians return to Asia
 Battle of Gaugamela (October 1)
 Alexander enters Babylon, Susa, Persepolis
 (in Greece) Revolt led by Agis of Sparta put down by Antipater
-
- 330 Burning of palace at Persepolis
 Pursuit of Darius into Bactria
 Assassination of Darius by Bessus and others
 Alexander begins dressing in Persian royal garments
 Trial of Philotas/execution of Parmenio
-
- 329 First crossing of Hindu Kush by Alexander; pursuit of regicides
 Capture and punishment of Bessus
 Destruction of Maracanda garrison by Spitamenes
-
- 328 Killing of Cleitus (autumn)
 Spitamenes murdered by Scythian allies
-
- 327 Conspiracy of the pages; arrest of Callisthenes
 Capture of Sogdian Rock; wedding of Alexander and Roxane
 Second crossing of Hindu Kush; invasion of India
 Capture of Aornos Rock
-
- 326 Alexander enters Taxila
 Battle of the Hydaspes (April or May)
 Siege of Sangala

Hyphasis mutiny
 Launching of Indus River fleet

-
- 325 Campaign against the Malli; Alexander seriously wounded
 Descent of Indus
 Gedrosia march/voyage of Nearchus' fleet
-
- 324 Alexander's return to Persian capitals; purge of satraps
 Flight of Harpalus
 Susa weddings
 Opis mutiny; banquet of reunification
 Death of Hephaestion
 (in Greece) Exiles' Decree announced at Olympic Games
-
- 323 Death of Harpalus
 Alexander dies in Babylon (June)
 Philip III and Alexander IV succeed to throne with Perdiccas
 as regent
 (in Greece) Athens revolts, begins Lamian War (defeated 322)