

The Chronology of Jesus' Life

A Detailed and Dated Timeline of the Life and Ministry of Jesus Christ

ABSTRACT: This chronology uses a framework of eight signs in the heavens to help date the birth, ministry, death and Resurrection of Jesus. The Passover/Exodus event forms a typology for Jesus' life.¹ It continues onto precisely sequence and date the events of Jesus' life. Understanding the phrase in the second-first Sabbath (Luke 6:1 Douay), revealed that Jesus' public ministry was two years in duration. It also revealed that Jesus did many Passover related actions and teachings, at times and places other than at Passover in Jerusalem. Instead, He did them around Passover in the second month and around the solar Passover. Much as Dr. Jaubert proposed the solar Passover as the date for the Last Supper. The gospel of Matthew was determined to be in sequential chronological order. These insights helped link the vast majority of Jesus' ministry to the few weeks of these events. It was further revealed that there were a few similar events that occurred a month before Passover in the month of Adar. The order and character of the events strengthens and even forces the dates of Jesus' actions and teaching. The Exodus and first Passover form the plot for Jesus' life. Chronicling Jesus' entire ministry accurately, gives a clearer picture and more insight into Jesus and God's plan, work and ways. This Passover order and structure can aid one to remember the details and order of the events of Jesus' ministry.

Copyright © 2012 Bruce Alan Killian updated 27 Mar 2013 A.D. email bakillian at earthlink.net
To [index](#) file: www.scripturescholar.com/ChronologyJesus.pdf

[Link to Table of Contents page 92](#)

Throughout this document, Julian dates are used because the Julian calendar was the official Roman calendar at the time. To convert to Gregorian calendar dates, subtract two days from the day of the month, e.g. Monday 8 January A.D. 31 Julian becomes Monday 6 January A.D. 31 Gregorian. Jewish dates following the official lunar-solar calendar are given in curly brackets {day-month}. Some points dating Jesus' life particularly from astronomical phenomena were done in earlier documents. Those articles particularly the "[Star of Bethlehem](#)" and "[The Ladder to Heaven—The Lamb of God](#)," should be reviewed. This document refers the reader to those and other earlier articles where certain important chronological dates were discussed such as the Star of Bethlehem or the dating of the Levitical priestly courses. This document is an expanded and major revision of the authors article "[Jesus' Two Year Ministry](#)" originally done in 2000. This document is not exhaustive, some gospel details are omitted to limit article length, but enough details are presented to provide a framework for most of the remaining events.

Generating a Chronology of Jesus' Life

Astronomical Chronological Framework of Jesus' Life Points to Passover

There were two pictures in the heavens that framed Jesus' birth. The first was the sign that brought the magi to Jerusalem. That picture was the Lion of the tribe of Judah receiving the scepter of world rule marked by the rising of His star. His star connected that sign to a second picture they saw in Bethlehem, a slain male lamb (Matthew 2:1-13). His star connected those

¹ This article is the fruit of a diligent and careful search of the Scriptures to discover the times and circumstances of the Christ (1 Peter 1:10-11).

signs to a third picture in the heavens seen by Jesus and His first disciples at the start of His ministry. That picture was the cross—depicted as the ladder from earth to heaven (Sunday 4 March A.D. 31). Jesus alluded to this when He told His disciples they would see angels ascending and descending on the Son of Man (John 1:51). That linked to angels ascending and descending Jacob’s ladder on the house of God (Genesis 28:12).

At Jesus’ death, the sun was darkened for three hours and the moon was blood red as it rose that evening (Acts 2:20). At Jesus’ Resurrection, His star connected to another sign a picture of two fish. If one includes the timing of the priestly course of Zechariah and the Roman census record of Jesus’ birth and a few additional passages of Scripture, then one can conclude, Jesus was conceived at midnight on Passover 1 B.C. (Wisdom 18:13-15). Fled to Egypt on Passover A.D. 1 and died on Passover A.D. 33, He lived 33 years from conception until death. He had recently turned thirty when He was baptized in A.D. 31. Jesus’ public ministry started a few months later on Passover and He had two years to complete His ministry. The Passover story events form the plot² for the stories in Jesus’ ministry. Jesus was the reason for the Passover, Jesus fulfilled the Passover (Matthew 5:17; 1 Corinthians 5:7). The Passover was structured to form the framework for Jesus’ life and ministry. The Passover story is the type and Jesus’ life and ministry is the antitype.

Passover Events an Additional Chronological Factor

Practically every event of Jesus’ life and ministry recorded in the gospels was tied to the Passover (Pesach). Passover events include: the annunciation, visitation, birth, shepherds, presentation, magi, flight to Egypt, slaying boys, baptism, announcement by John the Baptist, wedding at Cana, all Passover visits to Jerusalem, His disciples baptism ministry, the woman at the well, all Capernaum ministries: the call of the apostles, catching two boatloads of fish, driving out unclean spirits, the Sermon on the Mount, cleansing of the leper, night and early morning prayer, forgiving sins of paralytic, raising Jairus’ daughter, calming the sea, driving out demons; destroying swine, opposition of Pharisees, death of John the Baptist, each healing of the multitudes, the blind see, raising of the son of the widow of Nain, the feeding of the five thousand, prayer on the mountain, walking on the stormy sea, the Bread of Life sermon and the rejection of its message, feeding of the four thousand, “You are the Christ,” Transfiguration, ministry in Perea, raising of Lazarus, cleansing Temple (twice), anointing at Bethany, triumphal entry, teaching in Temple, questions, Last Supper, agony in the garden, betrayal, various trials and beatings, scourging, crucifixion, burial, resurrection, ascension, etc. All of these links will be explained. The full picture requires all four gospels to paint.

The genesis of this Passover linkage came with the recognition that key events in Jesus’ life were unexpectedly directly tied to the “time” of a Passover and to the “events” that occurred at the Exodus and first Passover. The Star of Bethlehem led the magi to arrive at the home of the Holy Family early in the evening of the Passover 27 March A.D. 1.³ The Scripture further

² A plot is the literary term defined as the events that make up a story particularly as they relate to one another in a pattern, in a sequence, through cause and effect, etc. Wikipedia Plot (Narrative) [en.wikipedia.org/wiki/Plot_\(narrative\)](https://en.wikipedia.org/wiki/Plot_(narrative))

³ Bruce Killian, “A Bible Detective Looks at The Star of Bethlehem,” 2010, www.scripturescholar.com/StarOfBethlehem.pdf and “Venus The Star of Bethlehem,” 2008, www.scripturescholar.com/VenusStarofBethlehem.pdf. Briefly, Jesus identified His star as the Bright Morning Star, a description that only fits Venus. The magi saw His star when it rose with the sun, a heliacal rising. There was a helical rising of Venus on 24 August 2 B.C. and the

reveals that Jesus was conceived at midnight on Passover,⁴ 7 April 1 B.C.⁵ Jesus' public ministry began (John 2:13) and ended in Jerusalem on Passover. Annie Jaubert demonstrated that Jesus celebrated the Last Supper on the solar Passover three days before the official lunar-solar Passover.⁶ While most do not recognize sufficient evidence of Jesus celebrating the solar Passover in the gospels, this article should enlighten. When combined with Jesus' Capernaum ministry starting just before Passover in the second month, as revealed when the picking and eating of grain on the 'second-first Sabbath' is properly understood. The second-first Sabbath was the first Sabbath following Passover in the second month so it occurred just after the middle of the second month. Therefore, Jesus' ministry in Capernaum started just before the Passover in the second month and continued until the end of the week of unleavened bread following that Passover.⁷ This will be demonstrated shortly. Jesus' fulfilled the Passover in a far more profound way than just, 'He was the Lamb of God' and died when the Passover lambs were slain. His life and ministry indicate the purpose of many of the elements of the Passover story. Usually at each Passover event in His life, Jesus cleansed leaven from His house, questions were asked, He kept a watch in the night, He commenced a journey over water, and many other Passover linked events occurred.

What Day was Passover?

The Passover lamb or kid (called the Passover) was to be slain between the evenings of the fourteenth day of the first month and eaten that evening after sunset, which coincided with the start of the fifteenth day of the month. In the Bible, a day has two evening one at noon and the second at sunset (Exodus 12:6; 16:12 in Hebrew). This means the Passover was slain about 3PM and eaten later that night. Passover can refer to the fifteenth day of the month and it can refer to the whole period from the eve of Passover to the end of the feast of unleavened bread. To be more precise Nisan 14 was the eve of Passover and Nisan 15 was the day of Passover. The eve of Passover was the day leaven was cleansed from one's house. The day started at sunset. If the solar Passover was kept the eve was always a Tuesday, and the Passover was Wednesday, but started on Tuesday at sunset. In the solar calendar, each day of the year always fell on the same day of the week.

God commanded that each Israelite family tell the story of the events of Passover each year. At Passover there was a meal known as the Seder, an ordered meal, at which the story was told. This regular retelling of the Passover meant that Israel knew well the details of the Passover. Jesus fulfilled the details of the Passover. The Passover story was the framework or plot of the pattern of events in Jesus' life. A purpose of the Passover was to create the pattern into which Jesus' life would fit. But what are some of the details of the Passover? A male lamb or kid, less than one year old was chosen as a sacrifice for one's house. All leaven was cleansed from the house. Blood of the Passover was put on one's doorposts and lintel and the Passover

next was on Passover 27 March A.D. 1. Venus is the day star because it is the only star that can be seen during the day. The magi watched Venus throughout that day and then in the later afternoon followed it; they arrived at Jesus' home in the evening and found Jesus with His mother as the Passover Seder meals were commencing in Jerusalem.

⁴ Wisdom 18:13-15 in the context of Passover, ... When the night was half spent the word leaped from heaven to earth, ...

⁵ Bruce Killian, "Venus The Star of Bethlehem," 2008, www.scripturescholar.com/VenusStarofBethlehem.pdf

⁶ Annie Jaubert, *The Date of the Last Supper* (Staten Island, Alba House, 1965) 95-101.

⁷ Bruce Killian, "Jesus' Two Year Ministry," 2007, www.scripturescholar.com/Jesus2YearMinistry.pdf.

was roasted whole over a fire. One celebrated the Passover by eating the lamb, with unleavened bread and bitter herbs. One ate the Seder dressed, shod, and prepared to leave on a journey. Questions were always asked and always the Passover story was retold. Israel bowed and worshipped God. Before the original Passover, Moses asked Pharaoh to allow Israel to go for a three-day journey to offer sacrifice. The sacrifice might be abhorrent to the Egyptians. Each Israelite asked for and received items of wealth from the Egyptians. The Israelites burned up any Passover lamb remains in the morning. Every Israelite was healthy and able to travel. During the watch, Israel left Passover night on a journey. One had to keep a vigil or watch on Passover night. The Israelites ate unleavened bread for seven days. God led Israel out and saved them with an out-stretched arm. During those seven days, Israel crossed out of Egypt, crossed the Red Sea on dry ground, the Egyptian army was destroyed and God tested Israel by having them thirst for three days before they encountered the bitter waters of Marah. God made that water sweet with a tree. The plagues do not seem to be part of the details that Jesus fulfilled.⁸ Many additional details flesh out the plot that will be highlighted where appropriate. The Bible sometimes uses words with multiple meaning to say more with fewer words. This can often hide details in the stories that God wants His saints to “search out”.

The official Jewish way of calculating when to celebrate Passover used the sun, moon and the day of the week. The official Passover in any particular year could vary by one day depending on the day of the week on which the third day of the first month landed. The first day of the month could be postponed according to the rule of *Adu*. That is the first full moon after the vernal equinox, but the month began at the new moon before the equinox. They postponed the first day of Nisan if the first day was a Sunday, Wednesday or Friday. This was to avoid the inconvenience of having two Sabbath days in a row. “Now the 14th day of *Nisan* always fell on the full moon next after the vernal Equinox; and the month began at the new moon before, not at the true conjunction, but at the first appearance of the new moon; for the *Jews* referred all the time of the silent moon, as they phrased it, that is, of the moon's disappearing, to the old moon; and because the first appearance might usually be about 18 h after the true conjunction, they therefore began their month from the sixth hour at evening, that is, at sun set, next after the eighteenth hour from the conjunction. And this rule they called *Jah*, designing by the letters and the number 18.”⁹

How did Jesus fulfill the details of the Passover?

Remove Leaven From House: This can best be shown by a series of examples. On the eve of Passover, the Israelites were “to cleanse (that is remove) all the leaven from their houses.” Now in this phrase the Scriptures use two words with multiple meanings, leaven and house. The word house can refer to the place one lives, the family from which one was descended, and it can refer to the Temple as God’s House. Leaven can refer to yeast (*chametz*) or bread that had risen. Leaven can also refer to sin (1 Corinthians 5:8), uncleanness which is sin, teaching that leads to sin (Matthew 16:12) and hypocrisy (Luke 12:1).

Jesus did not have a house per se, “The son of man has no place to lay his head” (Matthew 8:20), so before Passover when He cleansed His house; He cleansed His family Israel, from the uncleanness of sin. This was to be done before Passover, but if while traveling, Jesus encountered leaven during the week of unleavened bread, He cleansed it directly. His Father’s

⁸ So more of the story is yet to come.

⁹ John Pratt, “Newton's Date For The Crucifixion,” 1991, www.johnpratt.com/items/docs/newton.html

House was the Temple so when He was in Jerusalem before Passover, He cleansed His father's House of leaven by driving out the moneychangers, merchants, etc. Cleansing from sin can take a number of forms—it could be cleansing a leper or casting out an 'unclean' spirit, etc. because leprosy is uncleanness and uncleanness is sin. It can take the form of raising the dead, because a dead body is unclean. It can also take the form of baptism, forgiving sin, revealing hypocrisy, or correcting errors that are or lead to sin. For example, "Is it right to divorce your wife for any reason?" Jesus gave the reason it was wrong, it was the sin of breaking a covenant. In extreme cases, the unleavened portion can be left behind by moving away e.g. Israel left Egypt at the Exodus. Early in Jesus' life rather than cleansing the leaven from His house, He and His house (Jesus, Mary and Joseph) left Israel when the Holy Family fled to Egypt. If we find Jesus cleansing leaven from His house, a Passover was nigh. The only time Jesus publically answered questions, or taught without using parables was at those times, because clarity was necessary when cleaning out sin.

Many types (or shadows) of Jesus and His sacrifice from the Old Testament also have strong Passover linkages: the lamb, blood on doorposts, leaven removal, eating unleavened bread, bitter herbs, vigil, journey, asking for gold, everyone able to travel, etc.¹⁰

At the Passover (and in fact for all Temple sacrifices) unleavened (bread, flour or grain) was to be used and nothing containing leaven or yeast could be used. Two sacrifices one for the Pentecost (Leviticus 23:17) and the other for the *Todah* (Leviticus 7:12-13) were the exceptions, but that bread did not go into the Temple. The New Testament explained that leaven represented sin in its various forms. Paul and Jesus link leaven to sin:

1 Corinthians 5:6-9 Your boasting is not good. Don't you know that a little yeast [that is leaven] works through the whole batch of dough? ⁷Get rid of the old yeast that you may be a new batch without yeast—as you really are. For Christ, our Passover lamb, has been sacrificed. ⁸Therefore let us keep the Festival, not with the old yeast, the yeast of malice and wickedness, but with bread without yeast, the bread of sincerity and truth.

Matthew 16:5-12 When they went across the lake, the disciples forgot to take bread. ⁶"Be careful," Jesus said to them. "Be on your guard against the yeast of the Pharisees and Sadducees." ⁷They discussed this among themselves and said, "It is because we didn't bring any bread." ⁸Aware of their discussion, Jesus asked, "You of little faith, why are you talking among yourselves about having no bread? ⁹Do you still not understand? Don't you remember the five loaves for the five thousand, and how many basketfuls you gathered? ¹⁰Or the seven loaves for the four thousand, and how many basketfuls you gathered? ¹¹How is it you don't understand that I was not talking to you about bread? But be on your guard against the yeast of the Pharisees and Sadducees." ¹²Then they understood that He was not telling them to guard against the yeast used in bread, but against the teaching of the Pharisees and Sadducees.

Choose a Passover Lamb: Before Passover, each household was to choose a lamb. God the Father chose Jesus as the Lamb for His house. The Father revealed His choice through the magi when they revealed the star indicating His coming. Peter identified Jesus as the Christ, because the Christ was to be God's Lamb. When the two blind men in Jericho called Jesus the Son of David, He was identified as the Christ, the one to be sacrificed and the Christ was the one who would give sight to the blind. At the triumphal entry, Jesus was selected by the people as the Son of David and so the sacrificial Lamb.

¹⁰ Bruce Killian, "Jesus Our Passover," 2010, www.scripturescholar.com/JesusOurPassover.pdf

Sacred Assembly: At Passover there was to be a sacred assembly on the first day. During Jesus' ministry, He regularly convoked sacred assemblies, but careful observation leads to the conclusion that these assemblies (often called the crowds) occurred on the eve of Passover, that was on the day the Passover was to be slain and may have continued into the Passover.

Eat the Passover Feast: After sunset when Passover started, Israel was to celebrate the feast by eating the Passover lamb with unleavened bread and bitter herbs (Exodus 12:8) and to tell the story of what God had done for them. When Jesus fed the five thousand, He kept this feast, the same with feeding the four thousand and the Last Supper. It seems that Jesus only served a meal when He celebrated this feast on a solar Passover. The Lamb was missing at these feasts except the Last Supper unless one recognized that Jesus was the Lamb.

Keep Watch or Vigil: On the night of Passover after the feast, each Israelite was to keep vigil or watch (Exodus 12:42). Jesus kept watch while He prayed in the garden of Gethsemane after the Last Supper. Jesus kept a Passover vigil on every recorded night He prayed (except the Transfiguration). But Jesus kept many vigils and most not in Jerusalem, how can they all be on Passover night? The short answer is Jesus kept not only the official (lunar-solar) Passover in the first month; He also kept the alternate Passover in the second month (*Pesach Sheni*). Further Jesus kept not only the Passover according to the official lunar-solar calendar of the Chief Priests (the Sadducees); He also kept the Passover according to the solar calendar. This means that there were usually four Passovers per year. When one observes that Jesus kept a vigil, one finds that He had just celebrated a Passover. Jesus sometimes expanded those weeklong Passover feasts to include the following week as a second week of Passover e.g. Hezekiah's Passover (2 Chronicles 30:23). This will be noted when it occurs later in this article.

Bow and Worship: At the Exodus, when the angel passed over, Israel bowed and worshiped God (Exodus 12:27). At these events, beings bowed and worshipped Jesus, we find the magi worshipped Jesus, and demoniacs fell on their knees before Jesus. We also find the disciples did obeisance to Jesus, the Syrophenician woman knelt before Jesus, etc.

Immediate Journey: At Passover Israel was to be ready to leave on a journey (Exodus 12:11). In every Passover event where travel was allowed (not prohibited by law), e.g. not on a Sabbath or in Jerusalem on Passover Jesus and company left on an immediate journey. Examples include Mary, who left in haste when told of Elizabeth, the Holy Family fled to Egypt. Often the travel announcement was as simple as Jesus said, Let us go somewhere else; Jesus said, "Let us cross over to the other side" (Gadara); they got in the boat and went to Magadan; they went on from there; etc. Sometimes, Jesus walked on the stormy sea or calmed a stormy sea.

Death and Burial: While journeying during the Passover, all Israel was baptized in the Red Sea (1 Corinthians 10:1-2). Baptism represents death and burial (Romans 6:4; Colossians 2:12). Jesus was in water in Mary's womb at conception. Jesus at birth was wrapped like a corpse and laid in a tomblike cave. Jesus was under the threat of death when His family fled from King Herod. The wine from the wedding in Cana was made in stone jars that were used for sprinkling (baptizing) to cleanse from the uncleanness of death. Jesus' disciples baptized the Galilean Jews when they returned from Passover in Jerusalem. While crossing the Sea of Galilee, waves washed the boat baptizing the disciples while Jesus slept both symbols of death. At the Transfiguration, they were baptized by the cloud. Jesus was imprisoned underground after He was transferred to Roman control, so He was both buried in jail after His arrest and buried in a tomb after His death. When the paralytic was lowered through the roof before Jesus and He said, "Your sins are forgiven," that was symbolic of baptism. The four thousand forded the Jordan River following Jesus to the wilderness of the Decapolis where they were fed. Jesus was buried

when He was placed in the tomb. All the death experiences except John the Baptist's death were *Todah* experiences, that is life after death.¹¹ The breaking, wrapping and hiding of the *Afikomen* during the Seder is also a death and burial event.¹²

Outstretched Arm: When God redeemed Israel from slavery at the Exodus He did so with an outstretched hand or arm with the meaning of a mighty arm or a display of miraculous power. Mary sang of God's mighty arm in the *Magnificat*. Jesus displayed His power when He rebuked the wind and the waves. Jesus displayed His mighty arm, when He reached to rescue Peter from drowning and when He used His hands to heal the blind or touch to cleanse the leper. His power was displayed, when His hand broke bread for five thousand men or four thousand. Also, when He raised the Eucharist at the last Supper and when He redeemed mankind with outstretched arms on the cross. Peter displayed a strong arm when he pulled in 153 fish by himself.

Ask Questions: on the night of Passover, a child was to ask questions For example: What was the meaning of this event? In every Exodus event there was a question or a series of questions asked. "How will this be," Mary asked the angel, "since I do not know man?" (Luke 1:34) "Where is the one who has been born king of the Jews?" (Matthew 2:2) "Didn't you know I must be about my father's business?" (Luke 2:49) "Where are you staying?" (John 1:38) "Dear woman, what is this between you and me?" (John 2:4) Do you not say, 'Four months more and then the harvest'? (John 4:35) He replied, "You of little faith, why are you so afraid?" (Matthew 8:26) And if I drive out demons by Beelzebub, by whom do your people drive them out? (Matthew 12:27) She went out and said to her mother, "What shall I ask for?" "The head of John the Baptist," (Mark 6:24) How many loaves do you have? (Mark 6:38) "Who do you say I am?" (Matthew 16:15) "Where have you laid him?" (John 11:34) "Could you men not keep watch with me for one hour?" (Matthew 26:40) "Can you drink the cup I am going to drink?" (Matthew 20:22) "My God, my God, why have you forsaken me?" (Matthew 27:46) Haven't you any fish?" (John 21:5) "Lord, are you at this time going to restore the kingdom to Israel?" (Acts 1:6)

Unexpected Wealth: At the Exodus Passover the Israelites at God's command, asked the Egyptians for items of value and they received them (Exodus 12:35-36). During Jesus' ministry at these Passovers, God gave a sudden influx of unexpected wealth. For example gold, incense, myrrh; or one hundred and fifty gallons of fine wine; or the keys to the kingdom of heaven; or two boat loads of fish; or one-hundred and fifty-three large fish; or up to half my kingdom, or bread and fish in the wilderness for five thousand men or for four thousand men; or at the last supper the Eucharist, or at the cross redemption of the whole world. Even at twelve Jesus gave wealth when He shared His wisdom because wisdom is more valuable than rubies (Proverbs 8:11).

Bitter Herbs: How do bitter herbs relate to Jesus ministry?—At the Passover Israel was commanded to eat bitter herbs. In the Exodus account, God gave an example; they went three days without water then came to the 'bitter' water of Marah. So eating bitter herbs can mean experiencing a bitter event. So at each Passover event there was a bitter experience. Some bitter

¹¹ A *todah* sacrifice would be offered by someone whose life had been delivered from great peril, such as disease or the sword. The redeemed person would show his gratitude to God by gathering his closest friends and family for a *todah* sacrificial meal.

Tim Gray, "From Jewish Passover to Christian Eucharist: The Story of the *Todah*," 2002, www.catholiceducation.org/articles/apologetics/ap0124.html.

¹² Bruce Killian, "Messianic Passover Haggadah," 2004, www.scripturescholar.com/Haggadah.pdf

experiences were being pregnant three months before living with Joseph and the death of the boys of Bethlehem with weeping and wailing. Jesus' parents anxious, while He a boy was missing. A wedding with no wine (it was probably vinegar). The arrest of John the Baptist. All were about to drown in the storm. The crowd mocked Jesus. They heard the news of John the Baptist's death. They were annoyed by a loud persistently pestering Canaanite woman. Jesus said, "He must suffer." Get behind me Satan; Son of Man was to be betrayed; Judas betrayed Jesus. Jesus tasted wine mixed with gall. Jesus died. Peter was grieved.

Everyone Healthy and Able to Travel: At the Exodus, about two million people walked out of Egypt, everyone was healthy, and there was no feeble one among them (Psalm 105:37). It was only during a Passover event, that Jesus healed everyone. When one reads the gospels it is easy to get the impression that Jesus usually healed everyone. Examples of this health, the Holy Family able to flee; disciples always able to travel; Jesus healed all the sick (Matthew 8:16); Jesus healed all their sick (Matthew 14:14, 36); Great crowd and Jesus healed their sick (Matthew 15:30). He healed the boy His disciples could not heal (Matthew 17:18). There were large crowds and Jesus healed them there (Matthew 19:2). Blind and lame came to Him and were healed (Matthew 21:14).

Physical Deprivation: At the Exodus, Israel went three days without water. Jesus' disciples were hungry enough to pick and eat grain on the Sabbath. They repeatedly went without food on those occasions. Jesus also said, His disciples must pick up and carry their cross. Jesus at the feeding of the four thousand was concerned that they would faint during their return because of a lack of food. So commonly, during the Passover events, one finds that Jesus and His disciples go through a period of physical deprivation, and Jesus suffered more than His disciples did.

Unfulfilled Details: Scripture does not record that Jesus fulfilled 'every' detail at every Passover, some details are fulfilled only once or a few times. For example, the acceptance of Jesus as the sacrifice, by a priest laying hands on His head, when presented at the gate of the Temple. This happened only twice at the presentation in the Temple and at His conviction for blasphemy in the Sanhedrin chambers. When was the Blood of the Lamb placed on the doorposts and lintel of Jesus' house? The remains of the Lamb were burned-up. The sprinkling of the blood of the Lamb around the sides of the altar each occurred only once. These details will be covered in the chronological sections where Jesus met and fulfilled these requirements.

Old/New Testament Events: It is worth noting that certain connections to the Passover events and timing of those, were not limited to Jesus' ministry. Similar "coincidences" occur in the life of Noah, Abraham, Lot, Isaac, Jacob/Israel, Joseph, Moses, Joshua, Ruth, Saul, David, Absalom, Elisha, Peter, etc.¹³ A chart was made showing how these plot lines in the gospels almost invariably show up at each Passover event.¹⁴ The Passover events were much more prevalent and complete in the life of Jesus. The Passover events in the Old Testament paint the picture and reveal insights about Jesus' Passover ministry. For instance, Isaac, the only beloved son, carried the wood of his own sacrifice up the hill of Moriah and he came back again. The Old Testament Events are the type and Jesus is the antitype.

¹³ Bruce Killian, "Chart of Exodus Events," 2011, www.scripturescholar.com/PassoverEvents.pdf.

¹⁴ Bruce Killian, "Chart of Passover Events in Jesus' Life," 2011, www.scripturescholar.com/GospelPassoverEvents.pdf.

Discussion of the Length of Jesus' Ministry

Since the early days of the Church, there have been discussions and investigations trying to determine the length of Jesus' ministry. The proposed lengths have varied from one to ten or more years. In our day, it is common to believe Jesus' ministry was three years and two to six months in length. This article proposes and attempts to prove Jesus' public ministry was exactly two years in length, but preceded by a month and followed by an additional six weeks or so where He ministered privately to a small group of disciples.

The Second-First Sabbath

The discovery that Jesus' public ministry was limited to two-years started with an insight into the word second-first. On a *second-first (deuteroproto)* Sabbath while Jesus was passing through grain fields, His disciples began to pick heads of grain, rub them in their hands and eat the kernels (Luke 6:1). Interpreters do not understand the meaning of the second-first (δευτεροπρωτο) Sabbath. Modern translations have dropped second-first because they have not understood it.¹⁵ It does not mean the second Sabbath after the first (KJV); otherwise, it would say simply the second Sabbath. In the Bible, Sabbaths were only numbered from the Sabbath following Passover until Pentecost (Leviticus 23:15-21). In that passage it was required that the seven full weeks be counted, starting with the day after the Sabbath following Passover.¹⁶ This second-first refers to the first Sabbath following a Passover celebrated in the second month. This was a second Passover. If one counted Sabbaths following the second Passover, referring to the following Sabbath as the second first would be natural. That was an abbreviation for the second Passover first Sabbath. A second Passover was celebrated by those who were unclean or traveling when Passover was celebrated in the first month (Numbers 9:10-11, 2 Chronicles 30:2, 15). The first Sabbath following the second Passover was the second-first Sabbath. The day after the Sabbath following Passover was referred to as 'First Fruits' and was the day counting the Omer commenced. The Omer ritual, waving a sheaf of the first of the barley harvest before the altar, was required before eating any of the new the grain harvest. Pentecost occurs on the day following the seventh Sabbath following the Omer. In this verse there is a second season related factor, 'picking and eating' grain by the disciples. Eating new grain was not legal until after the Omer and picking grain was indicative of the spring grain harvests from just after Passover until

¹⁵ NIV, NASB, NAB, and JB omit it; the RSV and NRSV put it in a footnote. Only the NKJV retains it. It was dropped because *The Greek New Testament*, (London, United Bible Societies, 1966) 224, puts deuteroproto in the apparatus. This selection is rated 'C' meaning, "there is considerable degree of doubt whether the text or the apparatus contains the superior reading (p. xi)." Deuteroproto has strong support in the Western, Byzantine and Caesarean manuscript families (p. 224). In Bruce M. Metzger, *A Textual Commentary on the Greek New Testament*, (London, United Bible Societies, 1971) 139, deuteroproto "is certainly the more difficult reading, it should not for that reason be adopted." This will be further discussed later in this article.

¹⁶ There is a controversy as to what day the count should start. The Pharisees counted the Passover as a Sabbath so the count always started the next day while the Sadducees had the correct view where the Sabbath was the weekly Sabbath following or occurring on Passover.

the harvest was complete a month or so after Pentecost.¹⁷ Luke 6:1 is a key verse for understanding the length of Jesus' public ministry.¹⁸

The Standard View of and Problems with the Length of Jesus Ministry

The consensus of scholars is that the most viable option for the length of Jesus' public ministry was three years and a few months.¹⁹ The synoptic gospels only require Jesus' public ministry to be about one year long, but they imply a two-year ministry.²⁰ John's gospel gives a framework for a longer ministry. He directly mentioned three Passovers (2:13, 6:4, and 13:1); but most believe additional details including an unnamed feast of the Jews (John 5:1) indicates an additional Passover. The three stated Passovers of John's gospel make two years the minimum duration of Jesus' public ministry. Between the first two of these Passovers, an additional Passover was inserted to bring the total length of His ministry to three years. Besides the internal evidence for the duration of Jesus' ministry, there is the necessity of fitting that ministry into the historical setting. If Jesus was born in 5 B.C. or early 4 B.C., started His public ministry when He was thirty and died in A.D. 30 or better was born in early 1 B.C. and died in A.D. 33, then stretching His ministry to three years to fit that period may be justified.

Jesus' public ministry did not start at His baptism, and there is nothing in the gospels that require more than three months from Jesus' baptism until His first Passover. Jesus' public ministry began at Passover. For one month before that Passover, six disciples of John the Baptist accompanied Jesus for a time.

The principle argument for adding a fourth Passover to Jesus' ministry follows this line of reasoning. After His first Passover (John 2:13) and before His third Passover (John 6:4), Jesus said, "yet four months and then the harvest" (John 4:35). This statement was said to occur in January/February shortly before Passover because the harvest was April/May. This statement is followed by 'a feast of the Jews was at hand' (John 5:1).²¹ This feast is either assumed to be a Passover or one of the feasts later in the year, whichever feast is chosen another year had passed.

The argument is extended with Luke 6:1 (Matthew 12:1; Mark 2:23) which occurred earlier than the feeding of the five thousand mentioned in all four gospels and occurred when Passover was near (John 6:4). Because it mentioned eating of the harvest, it must have occurred during the previous harvest season. "On the other hand the Passover season of John 2:13 is too early for the incident of the disciples plucking grain for John 2:13 occurred shortly after He had been baptized and had started his ministry."²²

¹⁷ This must be at least the second Sabbath following Passover.

¹⁸ There is another possible interpretation of second-first. The first Sabbath following Passover was counted as the first Sabbath. The next Sabbath would be the first Sabbath of the count of Sabbaths to Pentecost. Since both of these Sabbaths were first Sabbaths, the second of these could be referred to as a second-first Sabbath. This option was not chosen because it does not fit the enumerated events.

¹⁹ Jack Finegan, *Handbook of Biblical Chronology*, rev. ed. (Peabody, Mass. Hendrickson, 1998) 350.

²⁰ Harold H. Hoehner, *Chronological Aspects of the Life of Christ* (Grand Rapids, Zondervan, 1977) 60.

²¹ Finegan, *Handbook of Biblical Chronology*, 351; Hoehner, *Chronological Aspects of the Life of Christ*, 56-59; Robert L. Thomas and Stanley N. Gundry, *A Harmony of the Gospels* (Chicago, Moody, 1978) 327.

²² Hoehner, *Chronological Aspects of the Life of Christ*, 56.

If Jesus' public ministry were three years long, much of the first year of that ministry would be in Judea and those who propose this often call the first year of His ministry, His Judean ministry. There is a problem with this. Peter told us that Jesus' ministry began in Galilee after the baptism of John (Acts 10:37).

Those who have argued for a two-year ministry typically transpose John chapters 5 and 6. This argument is weak because there is no textual evidence for this transposition.²³ What does transposing these chapters do for a two-year ministry; it eliminates a feast after January that must be placed before Passover. If the event in Luke 6:1 occurred the previous spring and the yet four months until the harvest statement occurred in the same spring there is no problem fitting in this feast and there is no reason to transpose these chapters.

Yet Four Months until the Harvest

After Jesus talked to the woman at the well, Jesus talked to His disciples while the people of Sychar came out of the city toward them. He said, "Do you not say, 'Four months more and then the harvest'? I tell you, open your eyes and look at the fields! They are white [ripe] for harvest" (John 4:35).²⁴ There are two ways that the preceding passage can be interpreted. When Jesus referred to the harvest, was He referring to only men or was He referring to both men and ripe fields? The first and standard way allows an additional Passover the second does not. There are several items in that statement that can be interpreted more than one way. First, when Jesus referred to the harvest as four months away it assumes He was referring to the wheat harvest. This may not be so because in the same verse Jesus says, "look the grain is ripe for harvest." The Gezer calendar refers to two different periods as 'the harvest.' The first is in April/May the second in August/September.²⁵ If Jesus referred to the latter harvest, this would place that event in the spring during the two months following Passover. Both the wheat harvest and the harvest in August and September were referred to as the harvest. If Jesus' statement referred to the August/September harvest then there is no need to add a Passover. Jesus stated the fields were ripe for harvest, if He was referring to the grain then this event happened around the grain harvest and was in the two month period following Passover in the spring. Some argue that Jesus was referring to a spiritual harvest and the harvest that He was looking at was the harvest of men. Hendriksen says, Jesus was referring to the Samaritans (which was also true), but He was also referring to the grain fields—double entendre. This would be true but it does not eliminate the grain from being ripe as well. The Scripture commonly has multiple meanings tied together in the same passage (particularly in the gospel of John). Hendriksen says, "In the mind of Jesus there is a close relationship ... between the physical and the spiritual harvest."²⁶ If there was ripe grain at Sychar at that time, no additional Passover is required seeing that this story was being told of the return to Galilee from a Passover in Jerusalem. This means the time of the spring harvest is very reasonable. A final argument, the Samaritans were not harvested by Jesus, they were prepared for the harvest, the harvest was done by Deacon Philip (Acts 8:12).

The feast of Tabernacles in early October celebrated the end of the harvest. Four months before a harvest starting in early August would be early April. God timed that appointment to have the physical and spiritual harvests coincide.

²³ Hoehner, *Chronological Aspects of the Life of Christ*, 46, 49-50.

²⁴ It is almost as if Jesus tied the time of the harvest of men to the time of the harvest of grain.

²⁵ The Gezer Calendar, www.kchanson.com/ANCDocs/westsem/gezer.html.

²⁶ William Hendriksen, *New Testament Commentary The Gospel of John*, 2 vol. in 1, (Grand Rapids, Baker, 1953) 175.

Another verse bears on the season in which this event occurred. Immediately following Jesus' visit to Sychar, "After the two days he left for Galilee. . . . When he arrived in Galilee, the Galileans welcomed him. They had seen all that he had done in Jerusalem at the Passover Feast, for they also had been there" (John 4:43, 45 NIV). When Jesus came into Galilee, He was welcomed because of what He had done at the Passover. Were the people remembering an event ten months earlier or a week or two earlier? The natural understanding is they were remembering a recent event not one nearly a year earlier. A short time would only be so if Jesus' baptism ministry were relatively brief. If Jesus and His disciples had spent six months at the Jordan River baptizing, it would not refer to a yearly Passover feast as recently past.

The Unnamed Feast

The unnamed feast in John 5:1 is often proposed to be a Passover. John referred to the feast of Passover ten times, why in one case did he refer to it as a feast of the Jews? The correct view is that unnamed feast was the feast of Weeks or Pentecost. It fits naturally in the chronology of Jesus' ministry. The gospels never mention the feast of Pentecost. John did mention both the Feast of Tabernacles and the Feast of Dedication. During the unnamed 'feast of the Jews' Jesus healed an invalid resting in the colonnades (John 5:2). An invalid seeking healing would be unlikely to be resting in the colonnades during the winter, as it would be too cold.²⁷ In late May after Pentecost, it would be much more reasonable to wait there.

Now we come back to the deciding passage, Luke 6:1. In this passage, Jesus' disciples were criticized for harvesting grain on the Sabbath, not for eating it before the allowed day. This means that that Sabbath occurred after the First Fruits offering and before the grain-harvest was completed. If that event occurred during the spring, there is no reason for requiring that Jesus' visit to Sychar to be any time other than the spring.

As long as Jesus' visit to Sychar did not occur during the winter, there is no need for the unnamed feast to require an additional year. Since the event of the woman at the well occurred in the spring, any of the feasts except Passover would not require additional time to pass. So a two-year ministry is reasonable.

Another reason used to extend Jesus' ministry is many believe that Jesus' ministry was exactly half of the seven-year period described in Daniel 9:26-27. The Bible does not state this. Second, if Jesus' ministry was three and a half years then the next three and a half years of the seven years would immediately follow, there is no evidence that it did.

The Missing Year

A strong argument against the three-year view is Jesus' first year of ministry is almost completely missing in the synoptic gospels. Jesus' disciples met and followed Him, but waited nearly a year before recording the day-by-day, week-by-week events of His ministry. The most memorable events would be during the period following the disciples' first encounter with Jesus. They would remember best the first observed miracles and unique teachings of that remarkable man. In Mark, an early nine months of Jesus' ministry disappears between verses 1:13 and 14, in Matthew between 4:11 and 12, and in Luke between 4:13 and 14. In these gospels, Jesus was baptized, led into the wilderness, returned after forty days, and then disappeared for about nine months. The announcement in Nazareth of the Jubilee was the next event and is usually placed in October (Luke 4:16-21). John filled in that period with a wedding feast at Cana, a Passover feast in Jerusalem and a trip to the Jordan River to baptize. This last event is assumed to fill about six

²⁷ *New American Bible* (Cleveland, Collins World, 1970) footnote in John 5.

months (John 3:22-4:3). If the undiscussed six months of Jesus' ministry started with Passover—the only event after Passover was baptizing at the Jordan, but there was no mention of what Jesus taught or did during this period. If Jesus spent six months with His disciples baptizing at the Jordan River, why does this period only fill one verse (John 3:22). Peter who was with Jesus at that time, said Jesus' ministry began in Galilee (Acts 10:37). John then tells us, Jesus went up to Sychar and spent two days talking to the woman at the well and the people of Sychar. John spent a chapter discussing the two-day visit to Sychar, but only one verse discussing the baptism ministry. Could the baptism ministry have been short, because it only dealt with pilgrims passing through on their return trip to Galilee from Passover in Jerusalem requiring no more than a few days? Clearly, the answer is yes. The visit to Sychar was followed by “a feast of the Jews” (John 5:1), normally that feast is either taken to be the following Passover, or more often the Feast of Tabernacles in October where Jesus healed a man invalid for thirty-eight years. The next passage has Jesus in Galilee with Passover near (John 6:4), an entire year.

The visit to Sychar, gives evidence of a two-year ministry. Because the second-first Sabbath occurred about a month after the first Passover of Jesus' public ministry, there is no reason to stretch the events of the early part of Jesus ministry. This places Jesus' announcement of ‘the year of the Lord's favor’ three weeks earlier on a Sabbath and the first day of the second month. This also allows enough time so the unnamed feast of the Jews fits in naturally with the feast of Weeks (Pentecost or Shavuot), a feast never mentioned in the gospels. See the calendar starting on page 79 for a day-by-day sequence of events.

The Historical Setting

Another assumption is that a three-year ministry better fits the correct historical period. A purpose for making Jesus ministry longer is to make up a year to account for the belief Jesus was born in 4 B.C. and was thirty year old when He began to minister and died in A.D. 30. The Bible nowhere states the length of Jesus' ministry. A strong argument can be made that the eclipse of 4 B.C. is far less likely than eclipse of 29 December 1 B.C. to be the eclipse that preceded the death of King Herod the Great. Herod died after an eclipse of the moon and Jesus was born before Herod died. The eclipse that occurred in 13 March 4 B.C. was a minor partial eclipse only visible from two to four AM. Only a small number of people noticed that eclipse, and Josephus would be unlikely to record it because he only recorded one eclipse, this one. There was a partial eclipse in which more than half the moon was obscured visible for two hours from the time the moon rose about twenty minutes after sunset on 29 December 1 B.C. Since Herod died after a lunar eclipse, which occurred a month or more before the Passover, that eclipse more closely fits the data regarding the time of the birth of Jesus.²⁸ That eclipse started at the horizon and when the moon is at the horizon, its color is red shifted due to extinction making it appear as a far more dramatic event.

The length of Jesus' public ministry appears to be two years, rather than the standard figure of three years, for the following reasons. Kenneth Doig shows that a two-year ministry

²⁸ John Pratt, “Yet Another Eclipse for Herod,” Reprinted from *The Planetarian**, vol. 19, no. 4, Dec. 1990, pp. 8-14. www.johnpratt.com/items/docs/herod/herod.html.
Bruce Killian, “Dionysius Exiguus, Got It Right, 2002, www.scripturescholar.com/DionysiusExiguus.pdf demonstrates Jesus' birth was on Christmas 1 B.C. Further confirmed by Bruce Killian, “Venus Star or Bethlehem,” (2003) www.scripturescholar.com/VenusStarofBethlehem.pdf.

was supported from the earliest days of Christianity by the Church Fathers.²⁹ The number of Passovers celebrated during His ministry fixes the length of His ministry. Three Passovers occurred during His ministry (John 2:13; 6:4; 13:1), not four as is commonly understood. The gospels specifically state only three Passovers and John mentions them all. This would make the public ministry of Jesus just two years in length. The Passovers mark the beginning, middle and end of Jesus' public ministry.³⁰ The two years of Jesus' ministry are a Sabbath year and Jubilee year pair.³¹

A FRAMEWORK FOR THE CHRONOLOGY OF JESUS' LIFE

Astronomical Signs (eight signs linked to Jesus)

Near His Birth: The Star of Bethlehem has long been sought to help identify the time of Jesus' birth and the start of His ministry. The assumed time of Jesus' birth often limits the search. The only explanation for the Star of Bethlehem that fits all the criteria³² was 24 August 2 B.C.; the magi that morning saw the Bright Morning Star rise with the sun. That happened shortly before dawn marking a "scepter" formed by three other wandering stars in the constellation of Leo (the Lion), fulfilling the prophecies given by Jacob in Genesis 49:9-10³³ and Balaam in Numbers 24:17. The sign started 20 August 2 B.C., with the picture of the lion with a ruler's staff between his legs. On the day His star rose the ruler's staff shortened into a scepter. The scepter shall not depart from Jacob, nor a lawgiver's staff from between his feet, until he comes to whom it belongs. The Lion of the tribe of Judah had received His scepter and that scepter had ascended out of Jacob. The Lion of the tribe of Judah with His scepter is one of the great messianic prophecies. The magi continued to watch that star rise throughout the day and in the late afternoon set in the west in the direction of Jerusalem. The magi came 1.6 years later just before Passover A.D. 1 to worship the newborn King of the Jews who would rule the whole world.³⁴ The magi came to Jerusalem to Herod's palace, because they assumed the newborn

²⁹ Kenneth Doig, *Doig's Biblical Chronology*, "The Two year Ministry of Jesus," 1990, www.doig.net/NTC14.htm.

³⁰ Following this argument is most easily done with a harmony of the gospels or another work that sequences the events of Jesus' public ministry in all the gospels. All are in general agreement on the time and sequence of events but tend to use the gospel of Luke for the order of events. For a harmony of the gospels that uses Matthew for the order of events see Bruce Killian, "Gospel Harmony Douay," 2011, www.scripturescholar.com/GospelHarmonyDouay.pdf

³¹ Bruce Killian, "The Chronological Framework of History", 2007, www.scripturescholar.com/JubileeTimetable.pdf For summary see Appendix A: Table of Jubilees page 79.

³² Bruce Killian, "Star of Bethlehem Notes," 2007, www.scripturescholar.com/StarOfBethlehemNotes.pdf. A long list of questions a proper understanding of the Star of Bethlehem should be able to answer.

³³ The Scepter shall not depart from Judah until he comes to whom it belongs. This is also the passage where Judah is identified as the lion of the Tribe of Judah. So the sign in the heavens was the lion of the tribe of Judah receiving the scepter of kingship.

Numbers 24:17 I see him, but not now; I behold him, but not nigh: a star shall come forth out of Jacob, and a scepter shall rise out of Israel; it shall crush the forehead of Moab, and break down all the sons of Sheth.

³⁴ Killian, "Venus The Star of Bethlehem," www.scripturescholar.com/VenusStarofBethlehem.pdf.

King would be a new arrival in the king's palace. The magi were directed by the Jewish elders to Bethlehem the place the promised King would be born. So the magi went to Bethlehem. The magi saw His star as it rose in Bethlehem pointing to a picture of the slain lamb. The Star of Bethlehem linked the picture of the Lion of the tribe of Judah with the Lamb who was slain. These two pictures are also joined in Revelation 5:5-6 when Jesus as the Lion and the Lamb is revealed as being on the throne of heaven. The magi were able to watch and follow that star throughout the day and after the sunset they followed that star up the hills to the west until it disappeared over Jesus' house and they arrived on Jesus' doorstep in the early evening, just as Passover started. That happened before King Herod the Great died. Josephus records that King Herod died shortly after an eclipse of the moon. The only eclipse of the moon the people were likely to see mentioned by Josephus was 29 December 1 B.C. just after sunset.³⁵ That eclipse was important because it shortly followed the winter solstice and it was on the horizon so the moon was red. Jesus was born at midnight on the winter solstice the darkest time of the year. This eclipse was the closest possible time a lunar eclipse could approach the winter solstice and still not have moonlight at midnight on the solstice, it set shortly before midnight. We know the eclipsed moon was visible because Josephus who lived in Israel recorded it as a sign seen by the people. The red moon occurred during the eight-day period between when Jesus was born and when He was named. Combining these there was the sign of the sun being darkened and the moon red because Jesus was born at midnight on the solstice the darkest time for the light of the sun and the moon turned to blood at the time of Jesus' birth.³⁶ A similar event a darkened sun and a red moon happened at Jesus' death as noted by Peter (Acts 2:20). Because Peter quotes Joel regarding the sun being darkened and Joel called it a day of clouds and gloom, the winter solstice was particularly dark the day Jesus was born, because midnight on a cloudy winter solstice. To those living in darkness ... a light had dawned (Isaiah 9:2)

At the Start of His Ministry: There was another significant sign in the heavens to signal the start of Jesus' ministry on 4 March A.D. 31. This sign linked the proclamation by John the Baptist that Jesus was the Lamb of God with Jacob's ladder. The sign announced Jesus as the Lamb of God and the Ladder to heaven and the vertical beam of the cross was pictured as the ladder. The slain Lamb in the sky on the cross and looking towards the cross. It is also the straight highway proclaimed by John the Baptist (Mark 1:7) (Isaiah 40:3). The cross was the ladder or way to heaven and Jesus as the sacrificial lamb, it is hard to imagine a sign in heaven presenting Jesus' gospel and His Passover purpose more clearly.³⁷

At His Death and Resurrection: Finally, on the day Jesus was crucified and the sun was darkened for three hours, and that evening there was a lunar eclipse/blood moon on Friday April 3, A.D. 33 the day Jesus died. St. Peter referred to this (and the three hours the sun was dark on that day) in his speech on Pentecost. He said, "The sun will be turned to darkness and the moon to blood before the coming of the great and glorious day of the Lord" (Acts 2:20).³⁸ The moon

³⁵ John Pratt, "Yet Another Eclipse for Herod," *Planetarian*, vol. 19, no. 4, Dec. 1990, pp. 8-14.
www.johnpratt.com/items/docs/herod/herod.html.

³⁶ We would not know that the eclipsed moon was visible except that Josephus mentions it.

³⁷ Bruce Killian, "The Ladder to Heaven—The Lamb of God," 2006,
www.scripturescholar.com/LambofGod.pdf.

³⁸ Jack Finegan, *Handbook of Biblical Chronology*, rev. ed. (Peabody, Mass. Hendrickson, 1998) 364.

rose eclipsed at the horizon (so red) just after sundown.³⁹ At the Resurrection two days later, the Star of Bethlehem again rose and marked a picture of fish. The exact meaning of this is unknown; it may refer to the Church because a fish was one of the earliest signs of the Church. So four signs in the heavens marked His birth and four signs in the heavens marked His ministry, death, and Resurrection. Every time in each of these signs when Venus, the Bright Morning Star appeared it was accompanied by the other morning star Mercury.⁴⁰

A Solar or Lunar Solar Calendar

The lunar-solar calendar is the standard and official religious calendar of the Jews today as it was in Jesus' day. A lunar-solar calendar has the moon control the length of the month and the sun control the length of the year. The number of months per year is either twelve or thirteen. A lunar-solar calendar was originally assumed when generating this chronology of Jesus' ministry. As the study continued, problems with that assumption were found. The clearest problem was there were two Passovers celebrated during the week Jesus was crucified. Jesus celebrated the Passover at the Last Supper according to the synoptic writers and then died on the eve of the Passover according to the apostle John. Frequently with a theological problem, the proper solution is "both" where there are two or more seemingly contradictory pictures presented e.g. virgin mother. God is a master at revealing conundrums that appear to be irreconcilable. A careful study of Jesus' ministry reveals that for all of the Passover feasts, Jesus followed both the solar and the lunar-solar calendar. This has not been widely recognized, but Annie Jaubert⁴¹ did propose this as the solution to the dating of the Last Supper. She discovered that several of the Dead Sea Scrolls followed a solar calendar. In the solar calendar, the number of days in each year was always divisible by seven and was normally 364. The year always started on Wednesday and the major feasts days were all on Wednesday. This was based on several things, but most notably the fourth day of creation. The year started on Wednesday (actually Tuesday evening), because on the fourth day the greater and lesser lights⁴² and the stars were made (Genesis 1:14-18). Before the sun and the moon existed, there cannot be days and years, as we know them. Genesis does not have the moon control the length of the month.⁴³ The Essenes

This darkness as a sign also depicts the sun as the groom going into the wedding chamber to consummate his marriage and coming out of the chamber when that was accomplished (Psalm 19:4b-5).

³⁹ The moon can only be eclipsed after sundown and before sunrise.

⁴⁰ Only Venus and Mercury are morning stars. God said the morning stars also sang together (or praised Me) at the foundation of the world (Job 38:7).

⁴¹ Annie Jaubert, *The Date of the Last Supper* (NY, Alba House, 1965) 97.

⁴² The Jewish sages believed the moon was created full.

⁴³ The author believes the month was originally 30 days long and the year 360 days long. This changed most likely at the time of the pole shift in the days of Hezekiah when the shadow of the sun went back ten steps on the sundial of Ahaz (2 Kings 20:9-11; Isaiah 38:8). For a discussion of pole shifts and their effect on chronology see Bruce Killian, "Joshua's Long Day: and Other Pole Shifts Recorded in the Bible," 2007, www.scripturescholar.com/JoshuasLongDay.pdf and Bruce Killian, "The Bible vs. Archaeology, You Decide," 2007 www.scripturescholar.com/BibleArchaeology.pdf. Also for those who believe all the creation days are literal twenty-four hour days there is a problem, God made the trees before the sun and He allowed Adam and Eve to eat of the fruit of trees

following what they strongly believed was the correct sacred calendar divided the year into four seasons where each season was divided into three months, the first two months were thirty days each and the third month was thirty-one days. Each season was divisible into an even number of weeks. Sometimes these two calendars aligned, but usually they diverged. This shows up most clearly, when Jesus celebrated Passover on Tuesday evening for the Last Supper by the solar calendar and died on Friday the eve of Passover by the lunar solar calendar as specified by the Chief Priests in the Temple. Jesus appeared to celebrate Passover by both calendars, but celebrated the official Passover, by the official calendar. That way Jesus could both celebrate the Passover Seder meal and be crucified on the eve of Passover. It was discovered years after this chronology was originally done, but before the solar connection was made, that most of the days that Jesus celebrated feasts occurred on Wednesdays.⁴⁴ If one knows the date of one solar Passover, the date of solar Passovers in nearby years is a matter of subtracting one day per subsequent year or two days per leap year. The Passovers (solar and lunar solar) in the second month follow Passover in the first month by thirty days.

The following table gives dates that may be calculate or from earlier papers

Timeline of Events (All dates Julian)		(Official Jewish day of year)	
August 20-23, 2 B.C.	Wed	Picture Scepter/Ruler's staff forms in Leo	
August 24, 2 B.C.	Sun	Venus marks picture of a scepter in Leo	
November 2-9, 2 B.C.	Sat	Zechariah ministers in the Temple	
April 7, 1 B.C.	Wed	Jesus conceived—Passover midnight	Nisan 15
~August 26, 1 B.C.	Fri	John the Baptist born	
December 25, 1 B.C.	Sun	Jesus born—Winter solstice	Tevet 10
January 1, A.D. 1	Sun	Jesus circumcised	Tevet 17
February 2, A.D. 1	Thu	Presentation in the Temple	Shevat 20
March 23, A.D. 1	Thu	Magi visit Herod in Jerusalem	Nisan 10
March 27, A.D. 1	Mon	Magi see the Star of Bethlehem Passover eve	Nisan 14
April 15, A.D. 13	Sat	Passover when Jesus was 12 years old	Nisan 15
April 8, A.D. 30	Sat	Passover	Nisan 15
~August 26, A.D. 30		John the Baptist thirty years old	
September 16-23, 30	Sat	John ministered as a priest in the Temple	Tishri 1-7
Sept 30-Oct 6, 30	Sat	Tabernacles, John ministered as priest	Tishri 15-21
January 8, A.D. 31	Mon	Jesus' baptism by John	Tevet 23
March 3-10, A.D. 31	Sat	John ministered as a priest in the Temple	Adar 18-25
March 4, A.D. 31	Sun	Picture—Cross—Ladder to Heaven—Lamb	Adar 19
March 29, A.D.31	Thu	Official Passover (lunar-solar)	Nisan 15
April 4, A.D. 31	Wed	Solar Passover	Nisan 21
April 29, A.D. 31	Sun	Passover in second month (deferred one day)	Iyar 15
May 4, A.D. 31	Fri	Solar Passover in second month	Iyar 21
May 20, A.D. 31	Sun	Pentecost	

only three days old, but the Law disallows eating of trees until the fifth year (Leviticus 19:23-25), so are the trees only three days old or are they over four years old?

⁴⁴ Hoehner, *Chronological Aspects of the Life of Christ*, 43-9. Summarizes Annie Jaubert's arguments in a book still in print.

April 2, A.D. 32	Wed	Solar Passover	Nisan 3
April 13, A.D. 32	Sun	Official Passover	Nisan 15
May 2, A.D. 32	Fri	Solar Passover second month	Iyar 3
May 14, A.D. 32	Wed	Passover in second month	Iyar 15
October 9, A.D. 32	Thu	Tabernacles	Tishri 15
December 17, A.D. 32	Wed	Dedication/Hanukah	Kislev 25
April 1, A.D.33	Wed	Solar Passover	Nisan 11
April 4, A.D. 33	Sat	Official Passover eclipsed Moon	Nisan 15
April 5, A.D. 33	Sun	First Fruits—Jesus' Resurrection	Nisan 16
May 1, A.D. 33	Fri	Solar Passover second month	Iyar 11
May 4, A.D. 33	Mon	Passover in second month	Nisan 15
May 24, A.D. 33	Sun	Pentecost	

A Look at the Chronological Passages Bearing on Jesus Ministry

1. Some believe the announcement of the acceptable year of the Lord, announced by Jesus referred to the start of a Jubilee year, which must occur in the fall (Tishri 10, c. October 1). Here it is proposed Jesus rather announced a Sabbath rest year immediately preceding a Jubilee rest year. The Jubilee year was always preceded by six months by the start of the seventh Sabbath year. The Sabbath year was the time slaves were to be released (Deuteronomy 15:12-13). On a Sabbath Jesus said, “This day this is fulfilled in your hearing” (Luke 4:21). Jesus announced a dual message, a time to celebrate the Sabbath-Jubilee year pair and freedom from the slavery to sin. While the Jubilee was to be announced in the fall, the Sabbath year started in the spring. The Sabbath year rest always preceded the jubilee rest year and overlapped it by about six months. Jesus was calling attention to a calendar problem. He made this announcement on the first day of the second month—but had the calendar been set correctly it should have been the first month of the year. The reason that there should have been an additional month inserted before Nisan was to prevent the feast of Tabernacles from occurring too early. The feast of Tabernacles starts on the Tishri 15. In the year A.D. 31, Tishri 15 occurred on September 22. That was three days before the Autumnal Equinox marking the beginning of fall. The feast fell too early. This is especially important because this Tishri was the time of the start of a Jubilee year.⁴⁵
2. Some believe the interpretation of the parable of the fig tree (Luke 13:6) requires a four-year ministry for Jesus.⁴⁶ This is an interpretation, it is not so stated in the Bible, but Jesus does minister in parts of four years, the very end of one year, two full years and the very beginning of the fourth. Fig trees show their fruit when they leaf in the spring, so at the beginning of the

⁴⁵ Jesus also called attention to the end of the Jubilee at the feast of Tabernacles in A.D. 32, because He referred to Himself as the door, a reference associated with the Jubilee. The Sabbath year and Jubilee years overlapped by about six months, which allowed planting to occur so that a harvest could be reaped at the beginning of the third year. The two years of Jesus' ministry aligned to the time that all agricultural work was to cease. Bruce Killian, “The Chronological Framework of History”, 2002, www.scripturescholar.com/JubileeTimetable.pdf.

⁴⁶ Johnston M. Cheney, *The Life of Christ in Stereo* (Oregon, Western Conservative Baptist Seminary, 1969) 234-6.

fourth year the lack of fruit was evident. The ministry before the first Passover and after the last Passover was private, not public. The Jews normally counted any part of a year as the whole of the year. With this count, Jesus' public ministry was three years, but His total ministry was four years.

3. John the Baptist's ministry was to be the forerunner. If his ministry continued for long after the start of Jesus' ministry, the people would be confused. Also, many people halfway through Jesus' ministry thought Jesus was John the Baptist returned from the dead, a position they would not hold if Jesus and John ministered side-by-side for six months at the Jordan River.

Assumptions Consistent with a Two Year Ministry

1. The Apostle's memory for the sequence of events of Jesus' ministry would be the sharpest at the beginning and end of their time with Jesus and for unusual events. The disciples would for instance remember the first healing of a particular type better than the tenth healing.
2. Jesus' purpose was to establish His Church, therefore the sooner He announced the kingdom, the sooner the apostles were chosen, and the more time Jesus could spend training them. The sooner they were trained the sooner the Church could be established.
3. Events that sufficiently mirror a Passover signal a Passover event.
4. Matthew was the synoptic writer who recorded the sequence of events correctly. Mark and Luke were not present at the events recorded and are not always in chronological order.
5. Jesus' final Passover from the synoptic gospel author's viewpoint was the solar Passover (and the Last Supper). Jesus' final Passover from the Apostle John's viewpoint was the official lunar solar Passover immediately following the crucifixion.
6. John was deliberate in giving the Passover day from the contrasting viewpoint.

Assumptions for Generating a Calendar of Jesus' Ministry

1. Jesus and disciples kept the Old Covenant law, so they attended the three weeklong festivals each year: Passover, Pentecost and Booths.⁴⁷ Jesus and the disciples did not travel a significant distance on the Sabbath.
2. Jesus and disciples could travel about twenty-five miles (40km) per day, and family caravans move about twenty miles/day (32km).
3. The apostles' memories for events would also be heightened by travel, especially foreign travel.
4. John the Baptist and Jesus did not start ministering until each had turned thirty years of age.
5. The term Jesus 'was about thirty years old' means He was almost exactly thirty, but His baptism did not occur "on" His birthday.
6. John was somewhere between his fourth and sixth month of ministry when Jesus now thirty years old came to him to be baptized in January A.D. 31 (Luke 1:26, 36). John a priest needed to be ordained when he turned thirty at the start of his ministry. And he had several weeks of duty in the Temple shortly thereafter.
7. If there is nothing in the text separating events, the events are likely close in time. (The standard rule used by most seems to be spread out events to fill the available time).
8. Passover was celebrated on two different calendars (lunar-solar and solar), and could be celebrated on the fifteenth day of the first or the second month of the year.

⁴⁷ Note, if one's life was threatened, if one attended a feast then normally the higher law of self-preservation would dictate that one not attend.

9. The gospel of John gives hours of the day from the Roman viewpoint where the hours were counted from midnight and noon.
10. The synoptic gospels give hours of the day according to Jewish usage where the hours were counted from dawn and sunset.
11. The data from the gospels can be reconciled and must be reconciled to determine what happened and when. Nothing is irrelevant and nothing contradicts when properly understood.
12. Signs in the heavens that tie into the Scriptures are important chronological witnesses.
13. When Jesus is meeting the Passover requirements, it is because He is celebrating a Passover.
14. The weather, vegetation, climate, winds, etc. today remain approximately the same as they did in Jesus' day.

Other Views of the Second-First Sabbath

It is difficult to research the meaning of the word *deuteroproto* because few attempt to define its meaning. Archibald Robertson says, "It is undoubtedly spurious," and "If it were genuine we should not know what it means."⁴⁸ The United Bible Society committee majority proposed a scribe added the word first; another added the word second canceling out the word first. A third scribe misunderstood and combined the words into second-first and inserted it into the text,⁴⁹ a convoluted explanation. Bauer, Arndt, Gingrich and Danker said, "Occurs no where else", "word of doubtful meaning. Even ancient interpreters understandably could make nothing of it."⁵⁰ Joseph Thayer is unusual in defining this word, "seem to be, the second of the first Sabbaths after the feast of Passover."⁵¹ This makes some sense because the Israelites were to start a new count of weeks on the day following the first Sabbath following Passover. But the better understanding is how the command to count the weeks was done.⁵² Each of these days was counted, the process is called counting of the Omer (Leviticus 23:15-16; Deuteronomy 16:9-10), one would not normally count the days following Passover in the second month, but if one did then the day the count would start would be the second first Sabbath.

Harold Hoehner said, using this passage to add a Passover "is dubious for not only is the textual reading highly questionable, but also even if one accepts the reading, there are many different interpretations as to its meaning and so one cannot say that it pinpoints the occasion of the second Passover." "To hold a view that is based on a questionable interpretation which in turn is built upon a questionable textual reading is immediately suspect."⁵³ Hoehner was

⁴⁸ Archibald T. Robertson, *Word Pictures in the New Testament*, Vol. II (Grand Rapids, Baker Book House, 1930) 80.

⁴⁹ Bruce M. Metzger, *A Textual Commentary on the Greek New Testament* (London, New York, United Bible Societies, 1971) 139.

⁵⁰ Walter Bauer, William F. Arndt, F. Wilbur Gingrich and Fredrick W. Danker, *A Greek-English Lexicon of the New Testament* (Chicago, London, University of Chicago, 1979) 177.

⁵¹ Joseph H. Thayer, *A Greek-English Lexicon of the New Testament* (Grand Rapids, Zondervan, 1978) 130.

⁵² Note there were two systems of counting the weeks, one taught by the Sadducees and one taught by the Pharisees. The Sadducees taught that the weeks were counted from the day after the weekly Sabbath following Passover. The Pharisees taught that Passover was a Sabbath therefore the weeks were counted from the day following Passover. In Acts, the Holy Spirit descended on Pentecost by the Sadducean view.

⁵³ Hoehner, *Chronological Aspects of the Life of Christ*, 53.

referring to adding a Passover due to this passage, not what is being done here using this passage to avoid the addition of a Passover.

David Brown says, “Second Sabbath after the first—an obscure expression, occurring here only, generally understood to mean, the first Sabbath after the second day of unleavened bread. The reasons cannot be stated here, nor is the opinion itself quite free from difficulty.”⁵⁴

No one was found that defined *deuteroproto* Sabbath, the second first Sabbath, as the first Sabbath following Passover in the second month. By so defining this meaning that event can be properly placed in Jesus’ ministry and the events surrounding the Passover in the second month can be properly chronicled. This one word was a key to understand that Jesus’ ministry was linked to the Passover in the second month. This date is especially important to dating Jesus’ Capernaum ministry and limiting His public ministry to two years. The reading second first was not rejected because there was not good manuscript support it, and not rejected because the translators did not understand the word, but rather because the translators did not understand what the word meant. Second first is a good word and it should be restored in future translations.

Dating Augustus and Tiberius Caesar

Most chronographers record that Augustus Caesar died on 19 August A.D. 14 (normally A.U.C. 767) after which Tiberius Caesar came to the throne in September A.D. 14. The problem with this is two historians record Augustus died shortly after a total eclipse of the sun was observed.⁵⁵ There was no total eclipse of the sun visible anywhere over the Roman Empire between 1 January A.D. 1 and 15 February A.D. 17.⁵⁶ This makes 15 February A.D. 17 the most reasonable choice for the eclipse before Augustus’ death. This is three years later than Augustus’ death is normally placed. This would make the date for the death of Augustus to be actually 19 August A.D. 17. John the Baptist turned thirty just before the fourteenth anniversary of the death of Tiberius Caesar, His ministry started in the fifteenth year of Tiberius. Luke 3:1-2, In the fifteenth year of the reign of Tiberius Caesar ... the word of God came to John son of Zechariah in the desert. The fifteenth year would start 1 October A.D. 30 and end 30 September A.D. 31.⁵⁷ John’s ministry started at the beginning of Tiberius’ fifteenth year after John turned thirty years old. Second, the Jordan Valley is like a furnace in August and September (but better than going in ice cold water in January as Jesus did). Third, John needed to be ordained a priest. He then had to minister as a priest in mid and late September. The October start date would also be consistent with people coming to be baptized after the feast of Tabernacles (Sukkoth) and after completion of the harvest, because harvests preceding Sabbath/Jubilee years were abundant. This later date for the death of Augustus answers the problems associated with the date of the death of King Herod the Great. King Herod did not die until after Passover A.D. 1. Most ancient chronologists tied the dating of Jesus’ birth to a particular year in Augustus’ reign. If Augustus died three years later than commonly assumed, then Jesus’ birth in 25 December 1 B.C. conforms to the date

⁵⁴ Robert Jamieson, A.R. Fausett, and David Brown, “The Gospel According to Luke”, (1871) www.blueletterbible.org/tmp_dir/c/1099430019-7648.html.

⁵⁵ “Ancient and Early Medieval Eclipses in European Sources,” hbar.phys.msu.ru/gorm/atext/ginzele0.htm. Cassius Dio and Eusebius/Jerome [hbar.phys.msu.ru/gorm/atext/ginzele .htm#34c](http://hbar.phys.msu.ru/gorm/atext/ginzele.htm#34c)

⁵⁶ Total and Annular Solar Eclipse Paths: 0001 – 0020 sunearth.gsfc.nasa.gov/eclipse/SEatlas/SEatlas1/SEatlas0001.GIF

⁵⁷ From his succession to Augustus, counted as Syro-Macedonian Calendar years according to the Non-Accession Year System. Jack Finegan, *Handbook of Biblical Chronology*, 336.

given by historians of 3-2 B.C.⁵⁸ This change would shift all A.U.C. dates relative to A.D. and B.C. dates near the birth of Jesus. This would mean that Jesus' birth in December 1 B.C. (A.U.C. 749) would properly align with the ancient calculated dates for Jesus' birth.

Date of the Start of Jesus Ministry

Jesus turned thirty in late December A.D. 30, so John would be thirty in c. August A.D. 30. It is here inferred, that John the Baptist's ministry started in August A.D. 30 and had been going for about five months at the time Jesus was baptized. John was ordained when he turned thirty years old for one-week c. 26 August to 2 September A.D. 30. Then he served as priest for a week at the Temple as a priest in his course (Abijah) September 16 to 23 AD 30. Then he served a week later with all the priests during the feast of Tabernacles (September 30 to October 6). It was probably during these three periods of service in the Temple that John started to preach repentance to the people. After his service in the Temple was completed, then he started to baptize in the Jordan River.⁵⁹ John's ministry did not span a Tabernacles pilgrimage from Galilee. Had it spanned a Tabernacles pilgrimage, then Jesus would already have had an opportunity to be baptized by John as He journeyed to or from Jerusalem (unless Jesus passed through Samaria the shorter route). That was unlikely. For the three Jewish pilgrim feasts: Passover, Weeks and Tabernacles all faithful Jewish men went to Jerusalem. John the Baptist being a priest would have been ministering in Jerusalem during the three pilgrim festivals. Jesus was thirty when John baptized Him. This was necessary because Jesus' baptism was the one instance where He was washed by a priest, a necessary part of His priestly ordination.⁶⁰ The duration between the start of John's ministry and the destruction of the Temple in August A.D. 70 (*tisha B'Av*) is very close to forty years. The transition and phasing out of the Old Covenant. The author of Hebrews spoke of that Covenant as decaying waxing old and ready to vanish away (Hebrews 8:13).

Passover Events in the Wilderness

It is interesting that in the wilderness, during the forty years of wandering, the water that came from the rock followed shortly after Passover in the second month and likely during that week (Exodus 17:6), God provided flesh and bread for the first time (quail and manna Exodus 16). (There is also the interesting context that in the following chapter and at the same time Joshua defeated the Amalekites while Moses prayed with his arms outstretched (Exodus 17:11-12). This appears to have been on a solar Passover. Because Jesus (the Greek form of Joshua) provided water from His side after He prayed with His arms outstretched and while He defeated our enemies (sin, Satan and death) on the cross on the eve of Passover. The second time God provided water from the rock, occurred at an unspecified time during the first month (Numbers 10:1, 8-11) (so probably Passover or solar Passover, because Passover was not celebrated at this time during the wilderness wanderings. This story immediately follows the water of cleansing (Numbers 19 red heifer) the stone jars at the wedding of Cana were used to hold the water of

⁵⁸ Jack Finegan, *Handbook of Biblical Chronology*, 284-291.

⁵⁹ John' could have baptized at the Temple while he ministered there.

⁶⁰ Bruce Killian, "Jesus was Anointed High Priest," 2010, www.scripturescholar.com/JesusPriest.pdf. This washing was "touched up" during Jesus' ordination week when Mary of Bethany, washed His feet. The location was to be at the entrance to the Temple, but Jesus' Body was the Temple so where Jesus was there also was the Temple.

cleansing. The number of links is great. This was the day that Moses struck the rock twice and as a result was not allowed to enter the Promised Land, a bitter experience. Water, bread and meat for two million people in the wilderness clearly a treasure. Also at this time, Miriam⁶¹ died another bitter experience (Numbers 20:1, 11).

Primacy of Matthew for Chronological Order at this Time

The author is convinced Matthew was the synoptic gospel author who properly sequenced the events of Jesus' ministry. Matthew was the only synoptic gospel writer actually present at most of the events recorded.⁶² He was a scribe and so could record events as they happened and his occupation, a tax collector, required an accurate person. It is apparent that Matthew was a member of the crowds before his apostolic call. Of the synoptic writers, Matthew has about twice the number of time/sequence references as Mark does. Luke has few time sequence references, but he was very specific when he did give a time reference. Luke did not tend to link events, rather he says, "it came to pass." In many of the passages disputed, Matthew was the only synoptic writer who gave a specific time sequence reference. Therefore, in the sequence of events recorded in the synoptic gospels when there is a disagreement Matthew has primacy in determining the order of events. Many note that Matthew's gospel was arranged thematically and use this as an argument for him being non-chronological.⁶³ It was logical for Jesus to discourse on discrete topics and to minister in ways that supported those teachings. The primacy of Matthew extends even when Mark and Luke agree with the order against Matthew, because Luke to some extent based his order on the order he found in the gospel of Mark. Luke said he gave an ordered account, but he did not say the order was a chronological order. Because Luke collected his information from multiple first-hand sources, he probably often did not know the exact order of all events. There is no case known where Matthew gave a sequence reference that cannot be reconciled with Mark and Luke. The author agrees with the Augustinian hypothesis for the sequence of synoptic development. Eusebius quoting Papias, who wrote c. A.D. 140 stated, Mark, Peter's interpreter, wrote accurately everything he remembered, though not in order.⁶⁴

CHRONOLOGY OF JESUS' EARLY LIFE

Conception and Birth of John the Baptist (c. Nov 30, 2 B.C.)

The date for the conception c. 30 November 2 B.C. of John the Baptist was determined first by determining the potential dates for the priestly course of Abijah (Luke 1:5) to which Zechariah belonged. I estimate John was born c. 12 August 1 B.C.⁶⁵ Then use that information to

⁶¹ Miriam is the Hebrew word from which Mary is derived.

⁶² Assuming John Mark the writer of the gospel of Mark was the rich young ruler. This author believes that was likely. So John Mark was present at two events, the rich young ruler (Mark 10:21) and the man who fled naked at the arrest of Jesus (Mark 14:52).

⁶³ Joe Botti, Tom Dixon, and Alex Steinman "The Problem of Apparent Chronological Contradictions in the Synoptics,"

www.xenos.org/ministries/crossroads/OnlineJournal/issue1/synoprob.htm.

Wil Pounds, "Introduction to Gospel of Matthew," 2006,

www.abideinchrist.com/messages/matintro.html

⁶⁴ Eusebius *Church History* Book III chap. 39, 16 www.newadvent.org/fathers/250103.htm

⁶⁵ Human gestation is normally measured from the date of the last period, not from conception. Conception would be about two weeks shorter.

close in on the date matching the Roman census records for the date of Jesus' birth. There are two primary references for the dating of the priestly courses, The Dead Sea Scrolls and Josephus. The Dead Sea scrolls include a detailed seven-year calendar⁶⁶ that lists the order and ascension of each course of priests to service. The rotation does not restart each year but is continuous. The priestly calendar from the Dead Sea scrolls started in 42 B.C and lists the moon phases and priestly courses for seven years and those match up to the date Josephus gives for the destruction of the Temple in A.D. 70⁶⁷ and the first priestly course Jehoiarib (1 Chronicles 24:7) that took office at that time.⁶⁸ This means one can determine when John the Baptist and his father Zechariah would have served as priests in the Temple. Each course served for one week about twice per year twenty-four weeks apart and rotating about one month earlier each year. The priestly service started and ended at noon on the Sabbath.

The priestly courses can be used to determine the times that Zechariah served and the potential times of the conception and birth of John the Baptist and Jesus⁶⁹ In that article "Dionysius Exiguus Got It Right," it was concluded that the earliest date of Jesus birth was about 25 December 1 B.C. The corresponds well with the research into the census records brought to Rome by Titus after the destruction of Jerusalem⁷⁰ of the time of Jesus birth as determined by the Roman emperors and Popes. It also corresponds well to a lunar eclipse that preceded the death of King Herod the Great.⁷¹

In any of the years Jesus could be born, December 25 was the winter solstice the longest night of the year. This makes good typological sense as Jesus coming into the world as the Light

⁶⁶ 4Q Calendar Document A and B (also called 4Q320 and 4Q321).

⁶⁷ John C. Lefgren and John P. Pratt, "Dead Sea Scrolls May Solve Mystery," 2003
www.johnpratt.com/items/docs/lds/meridian/2003/qumran.html

Flavius Josephus, *Wars of the Jews* VI.iv.5 (6.250), in *The Complete Works of Flavius Josephus*, trans. William Whiston (Grand Rapids: Kregel, 1981) p. 580.

⁶⁸ Kenneth F. Doig, *New Testament Chronology*, (Lewiston, NY: Edwin Mellen Press, 1990), The Division of Abijah doig.net/NTC07.htm. Josephus, *Wars of the Jews*, @

⁶⁹ Bruce Killian, "Dionysius Exiguus Got It Right," 2000,
www.scripturescholar.com/DionysiusExiguus.pdf. This work was done before Lufgren and Pratt published on the rotation of the priestly courses from the Dead Sea Scrolls, but it used Josephus' date for the time of the start of the first course at the destruction of the Temple and it assumed that the priestly courses had to rotate through the year, because otherwise some courses would serve about 50% more often than other courses.

⁷⁰ Numerous Church Fathers claimed to have investigated the census records in Rome and found written proof that the date of Jesus' birth was December 25th. Justin Martyr (A.D. c. 114-165) spoke of "the registers of the taxing made under Cyrenius" (*Apology* 1:34). Tertullian (A.D. c. 145-220) mentioned the record of the "census of Augustus" as a faithful witness to the Lord's birth, kept in the Roman archives (*Against Marcion* 4:7). By the mid fourth century, several church Fathers appealed to the census documents to determine Jesus' birth date. Cyril of Jerusalem (A.D. c. 313-386) requested Pope Julius (A.D. c. 337-352), to determine the date of Jesus' birth "from the census documents brought by Titus to Rome." The date assigned was December 25th, the eighth day before the calends of January. This was within a few decades of Christianity becoming legal in the Roman Empire. The census records are no longer available.

[@](http://www.christianwitnesses.com/id364.html)

⁷¹ John Pratt, "Yet Another Eclipse for Herod," *The Planetarian*, vol. 19, no. 4, Dec. 1990, pp. 8-14. www.johnpratt.com/items/docs/herod/herod.html.

of the World. The world was darkest when He came and later in Roman history, the solstice became known as the birthday of the invincible sun. The darkest period then was midnight on the solstice, precisely the moment the Light of the World chose to come into the world.

Since Jesus was born on Saturday 25 December 1 B.C.,⁷² He was circumcised and named on Saturday 1 January A.D. 1. This means that our Anno Domini (A.D.) dating system is exactly correct. The B.C. system was also correct, except that today we probably would have had Jesus born in year zero, but there was no year zero. Dionysius Exiguus only dated forward in time so he was not responsible for eliminating the year zero, because that occurred with the introduction of the B.C. system long after his death.

The reader is encouraged to start paying attention to Passover events, such as cleaning leaven, an unexpected treasure, a meal, keeping vigil, everyone able to travel, a journey often three days, worship, burial, etc.

Jesus Conceived (Wednesday 7 April 1 B.C. Midnight) {15-1 Passover}

The first Passover event was the conception of Jesus. Jesus' ministry of removing leaven reached back to Mary's conception because Jesus, the most holy one, required a holy vessel to bear Him.⁷³ This was necessary so that He remained holy rather than being defiled by Mary at His conception or birth (Luke 1:35; Leviticus 12:2). Mary as Jesus' mother was the first to receive the Eucharistic feast, the Body and Blood of our Lord Jesus Christ. Mary experienced some bitterness in that she was 'greatly troubled' by Gabriel's greeting. The book of Wisdom reveals the time of Jesus' conception. When the night was half gone [midnight] the word leaped from heaven to earth (Wisdom 18:13-15). The context of this passage was Passover and the Exodus from Egypt. When Jesus was conceived, He emptied Himself (Philippians 2:7); He gave Himself as the treasure to His mother (who became queen mother)⁷⁴ and to us. Mary was keeping the official watch of the lunar-solar and solar Passover when visited by Gabriel and continued to keep that watch in her journey. Mary was healthy enough to be able to leave that night (Passover occurs on the full moon⁷⁵) and travel in haste. On the night of Passover, at His conception, Jesus started on a three-day journey to the womb⁷⁶ of Mary. Mary also left in haste on a three-day (about seventy mile (113km)) journey from Nazareth to a city in the hill country of Judah.⁷⁷ Joseph was in Jerusalem as required by the Law for the Passover. John was probably baptized by Jesus in the womb when the two first encountered {17-1} as a final cleansing of leaven from Elizabeth and Zechariah's home. She arrived at their home on Friday afternoon. One can discern that because John was filled with the Holy Spirit from birth (Luke 1:15). The Canticle of Mary (*Magnificat*) relates her worship of God and where she mentions God's mighty arm to save. Since Mary was keeping the watch and continued to keep it as she left in haste that night on a journey to Judah. The sacred assembly was the Holy Spirit espousing Mary. Because

⁷² Bruce Killian, "Dionysius Exiguus Got It Right", 2000.

www.scripturescholar.com/DionysiusExiguus.pdf.

⁷³ Bruce Killian, "The Immaculate Conception," 2008, www.scripturescholar.com/ImmaculateConception.pdf.

⁷⁴ The mother of the king was the queen in Israel, because the king often had many wives (Solomon had 700 wives), but Bathsheba was his queen (2 Kings 2:19).

⁷⁵ Full moon means moon light from dusk to dawn.

⁷⁶ The journey from the fallopian tubes until implantation in the uterus takes two to five days.

⁷⁷ Note if Zechariah and Elizabeth lived in Juttah the traditional site five and a half miles south of Hebron, then Mary's trip would have been nearly a hundred miles and would have been strenuous to complete in three days.

Jesus was in the womb, He was buried in water. In all the Passover events studied, this was the only one where the official and solar Passover occurred on the same day.

Jesus' burial in this event was His time in the water of the womb. The affliction was the setting aside of His deity and the shame of motherhood before Mary married Joseph. The question, "How will this be, since I do not know man?" The *today* psalm was the *Magnificat* (Luke 4: 46-55).

Jesus Born (Midnight Sunday 25 December 1 B.C.) {10-10}

Jesus was not born on Passover, so the links to Passover events are different and unique. Jesus was born while shepherds kept watch in the fields (Luke 2:8). Shepherds kept watch so the newborn lambs would not be trampled in the sheep pens, where the sheep spent most nights throughout the year. Newborn lambs were born from mid December through the end of February. In Jesus' day, Bethlehem was within the six-mile radius around Jerusalem where all Temple sacrifices were to originate.⁷⁸ The shepherds in Bethlehem were Levites tasked with raising and inspecting animals to be sacrificed in the Temple. Sacrifices were needed daily year round. This means neither cold nor rain caused these shepherds to leave the vicinity of Bethlehem.⁷⁹

On the day Jesus was born, He was wrapped in swaddling clothes⁸⁰ (like a baby who died at birth) wrapped in a shroud as a sign that to indicate to them that He was born to be buried, He was a sacrifice that needed to be inspected. He was inspected by Levitical shepherds and certified to be without defect. He was probably found in a cave shrouded like a baby that was wrapped for burial, after dying at birth, laid out in a tomb. Jesus, like Moses, remained hidden for three months (Exodus 2:2-3). This means that after the shepherds inspected Jesus, probably by lamplight, the Holy Family slipped into obscurity. The shepherds were not able to recognize Mary or Joseph later. The shepherds proclaimed the birth of Jesus, but Mary and Joseph did not proclaim or announce the birth of their most special son. Almost no one knew who Jesus was or where He lived. Because of King Herod's wicked reputation, one can assume Mary and Joseph knew there were risks to their son's life. The Lamb of God was born when lambs were being born, in the place where the lambs were born that were destined to be sacrificed in the Temple. He was inspected like a lamb, by the proper authorities. His body was wrapped as a dead body would have been wrapped and He appeared to be laid in a tomb.

Jesus Circumcised (Noon Sunday 1 January 1 A.D.) {17-11}

Jesus was circumcised when He was eight days old on Sunday 1 January A.D. 1. Jewish boys were named when they were circumcised, so Jesus was named on the first day of the millennium so God properly ordered our calendar. The Roman calendar under went repeated changes from 45BC evidently, so that the calendar would exactly align for the birth of Jesus to

⁷⁸ It seems that the purpose of this rule was to increase the revenue of the Chief Priests, because the rules was everyone had to but their lamb from the Chief Priest's supply rather than bring their own. "Journey (Back) to the Center of the Earth," www.1bread.org/Teachings/Teaching-JourneyBack.html @ better reference ref.

⁷⁹ Alfred Edersheim, *The Life and Times of Jesus the Messiah*, Book 2 chapter 6 (Grand Rapids, Eerdmans, 1953) 186.

⁸⁰ Some say that lambs were wrapped to keep them calm at birth so they did not injure themselves. I have not been able to confirm this custom. This would be a sure sign that Jesus was awaiting inspection after birth.

all ones. First day of the week, first day of the month, the first month and the first day of year, and later it would be the first day of the millennium and of our current calendar. Jews counted inclusively so this is seven and a half day after He was born. Since this date is a Roman date, the Roman hour is appropriate and the first hour would be noon Roman time, which seems like a reasonable time to be circumcised. Joseph as a carpenter was a builder, so he almost undoubtedly built or rebuilt a house for his family to live in probably starting in a tent at that site. Since he was a descendant of Boaz and Boaz had a threshing floor on his property, Joseph's property probably included a nearby hill top or ridge. By the time the magi visited, three months later, they lived in a house. The house was probably on a farm separated from the other buildings of Bethlehem so hiding a baby was somewhat more possible.

In 45 B.C. Julius Caesar revised the calendar to replace a calendar based on the moon. He changed the start of the year from March to January and initially had a leap year every three years. By 9 B.C. it was realized that the frequency of the leap year was too high so they stopped having leap years until 8 A.D. at which time the leap years started every 4 years. By "coincidence" what was to become year on started on Sunday and the leap years were divisible by four into the current year. The year one was not proposed until After the Nicean Council in 325 A.D. and did not become official anywhere until Charlemagne made it official in his kingdom. After the adjustment Pope Gregory the great in @ A.D. the calendar gradually became the official calendar of the world, because it was an accurate standard. God organized the dating of the world to recognize the day His Son was named Jesus Sunday January 1, A.D. so 1/1/1.

Presentation in the Temple (Thursday 2 February A.D. 1) {6-12}

The Law required every firstborn son be redeemed (Numbers 18:15). A payment of five shekels was to be made when a first born male was one month old (Numbers 18:16) on Monday 24 January A.D. 1, Joseph paid the cost to redeem our Redeemer. This payment may have been done ten days later at the time Jesus was presented at the Temple. The presentation of Jesus in the Temple was not a Passover event, but all sacrificial offerings including Passover lambs needed to be presented at the gate of the Temple and accepted by a priest by laying hands on its head. The lamb/kid needed to be presented with an accompanying unleavened bread and wine offering (Numbers 15:1-12). The lamb needed to be at least eight days old and not yet one year old.⁸¹ Jesus was presented in the Temple when He was forty days old (Luke 2:22), so He met those requirements. One can discern that Simeon was a priest because, he blessed the Holy Family (Luke 2:34), and blessing was a priestly function (Numbers 6:23). The offering that was required for a woman's purification Leviticus 12:2, 6) was not necessary, because Jesus was holy before and after birth (Luke 1:35) and so of necessity was Mary at Jesus' conception and birth. Any uncleanness in Mary including giving birth in the same manner as all other women, would have defiled Jesus, because normal delivery made one unclean (Leviticus 12:2-4).⁸² Since Mary was not unclean due to delivering Jesus, the required purification offering covered the requirements for Jesus as the Passover Lamb. One can discern that the magi had not yet visited the Holy Family because Joseph brought the offering allowed for the poor (Leviticus 12:8), so he did not have any gold yet. First born males before the incident of the golden calf were consecrated priests.

⁸¹ "Passover Lamb sacrifice Procedure," jewishroots.net/library/holiday-articles/passover-lamb-sacrifice-procedure.htm

⁸² Bruce Killian, "The Immaculate Conception," 2008, www.scripturescholar.com/ImmaculateConception.pdf.

There is a very strong indication of the number of witness (two or three) here because this event always occurs on the second day of the second month and there were two witnesses Simeon and Anna, who represent the priesthood and the prophets.

Magi and the Star of Bethlehem (Thursday 23 March A.D. 1) {10-1}

The magi arrived in Jerusalem and announced the star in the heavens of a newborn king of the Jews, the messiah. God had selected a spotless Lamb for His family. The magi announced the sign in the heavens indicating the Christ (the Lion of the tribe of Judah with His rulers staff or scepter between His feet Genesis 49:9-10) had come on the day Israel selected their Passover lambs, this announcement could only be on the tenth of Nissan (Exodus 12:3). This was also the day the Bright Morning Star (Venus) reached its darkest point, immediately between the earth and the sun. So as the sun, at the winter solstice, was darkest when He was born, the Bright Morning Star was at its darkest, when His presence was announced.

The Scriptures through the Chief Priests and scribes directed the magi to Bethlehem, where they went to search for the king. No one they talked to in Bethlehem could direct them to Jesus. The shepherds, if they knew, had gone to Jerusalem by Thursday 23 March A.D. 1 to sell lambs for and celebrate the Passover. Four days later Tuesday 27 March A.D. 1 {14-1}, the magi saw the star of Bethlehem as it rose at dawn with the sun on the eve of Passover. They continued to watch that star leading the sun throughout the day as the day star (2 Peter 1:19), they watched/followed it all day.⁸³ They probably started in the shepherd's field to have clear view of the sky. Whatever their location to watch the star, it was planned by God to allow them to view the star move west to the house where Jesus lived and disappear over the house of the Holy Family. This means the magi were somewhere to the east of Joseph's house when they set up to watch the bright morning star rise with the sun. The magi followed the star to the house where Jesus and Mary were and worshipped Jesus. They brought gifts of gold, frankincense and myrrh enriching the Holy Family.⁸⁴

Because of the time of the visit, Joseph was in Jerusalem with the assembly celebrating the Passover Seder {15-1}. During the Passover watch, Joseph was informed by an angel, that he needed to take his family and flee to Egypt and he immediately did so. In their flight, Holy Family kept the Passover watch. Herod's assumption of two years focused on the time of the heliacal rise of the star,⁸⁵ which occurred 1.6 years earlier. The magi probably mentioned the two passages that guided them Genesis 49:9-10 and Numbers 24:17, this latter verse said that the king would crush the heads of Sheth. That was another name for Edom and Herod was an Idumean or Edomite. He attempted to kill Jesus to protect his dynasty. King Herod expanded the 1.6 years to two years for certainty. The threat of death was real, because the boys in Bethlehem

⁸³ Those who say that the Star of Bethlehem was a conjunction of Jupiter and Venus appearing to be the brightest star ever seen, fail to realize that Venus for a few days before and after it becomes visible near its inferior conjunction is bright enough to be seen during the day. Also Jesus is the Bright Morning Star not the bright evening star.

⁸⁴ Scriptures says that kings from the East would bring gold and frankincense, but no mention of myrrh. It is possible that some or all of the oil (myrrh) was used to anoint Jesus as king; the magi were known as kingmakers.

⁸⁵ Our Lady of Guadalupe indirectly called special attention to the winter solstice and the heliacal rising of Venus (combining the sign at the birth of Jesus and the visit of the magi), when she gave the sign to Juan Diego in the winter solstice December 12, A.D. 1531 on the morning when Venus rose for the last time with the sun.

died. Rather than removing all the leaven from Israel, the Holy Family left behind the leavened dough that was Israel. The death of the boys of Bethlehem with the weeping and wailing along with leaving their home land were a bitter experiences.

All were sufficiently healthy to flee on a long journey that night. God's strong arm was shown in that He created a sign in the heavens at the foundation of the world, able to convince the magi to journey from the east. He also spoiled King Herod's plot to kill the newborn king. Because it was Passover the moon was full all night so they could travel all night. Because Joseph now had money (from the magi), they probably traveled southwest to the Mediterranean coast and the free city of Ascalon (forty miles (65km)) {17-1}, embarked on a ship bound for Egypt and sailed to Egypt crossing the water on the third day to safety and by the next day Friday March 31, A.D. 1 {18-1} escaping to Egypt. Their journey, if all on land, was two hundred miles (320 km) across the desert and one hundred miles (160 km) of that in Herod's territory most of which was open country. That would be hard on a three-month-old child and they would be more likely to be caught by Herod's troops on horseback or chariot. Once in Egypt they would be safe from Herod, because Egypt was the breadbasket of Rome so it was kept under direct Roman control. A *todah* event, the imminent threat of death was averted.

The Holy Family Returns from Egypt (c. Passover A.D. 2)

Sometime later, the Holy Family returned from Egypt, since King Herod was said to have died shortly before Passover.⁸⁶ Because of the three year shift in the date of the death of Augustus it is likely that King Herod died a month or two before Passover A.D. 2. Therefore, the Holy Family probably arrived near Jerusalem in time to celebrate Passover. After the Passover, they settled in Nazareth, because of the continued danger to Jesus from Herod's son Archelaus if they lived in Judea.

Passover when Jesus was Twelve (Saturday 15 to 24 April A.D. 13) {15 to 24-1}

Galileans traveled to Jerusalem in a caravan going around Samaria using a road along the eastern bank of the Jordan River and then at Jericho crossing the Jordan and making the ascent to Jerusalem and they returned by the same route. It probably took the caravan about five days to go to Jerusalem and five days to return to the Sea of Galilee. Jesus shared a treasure of 'wisdom' because wisdom is more precious than rubies (Proverbs 8:11). Jesus did the things of His (heavenly) Father, so Jesus cleaned leaven out of leaders understanding of Law (Luke 2:46-47). All the normal Passover requirements were fulfilled by properly keeping the Passover (Saturday 15 April A.D. 13). The bitter herbs were the sorrow, which Mary and Joseph experienced. Mary and Joseph journeyed in haste when they realized that Jesus was missing. Jesus' showed His mighty arm when He taught and amazed the teachers when He was only twelve.⁸⁷ Mary and Joseph probably found Jesus early in the morning of the third day, when they came to the Temple to pray. On their return to Jerusalem, Mary and Joseph crossed the Jordan River.

⁸⁶ John Pratt, "Yet Another Eclipse for Herod," Reprinted from *The Planetarian**, vol. 19, no. 4, Dec. 1990, pp. 8-14. www.johnpratt.com/items/docs/herod/herod.html.

⁸⁷ Jesus' additional time staying in Jerusalem at that time may have been related to keeping the solar Passover; I have not yet investigated the calendar that year.

Mary's relative Elizabeth (Luke 1:36) was of the house of Aaron so she was of a priestly family (Luke 1:5). Elizabeth was probably Mary's mother's sister. The priestly families were trained to read and write. This means that Mary's mother was able to teach her how to read and write and she in turn taught Jesus. (And Salome, Mary's sister taught her sons James and John to read and write). It also means that Mary's mother married someone of the tribe of David. So that Mary and in turn Jesus would be a descendant of the house of David. Moses said that the king was to make His own copy of the Scriptures (Deuteronomy 17:18-20). Jesus was the king of Israel so He had to make His own copy, therefore He needed to be able to read and write. Therefore, one of the things Jesus was occupied in was making His own copy of the Scriptures. The king was to keep the Scriptures with him all the time. Probably after writing them out, Jesus did this by memorizing them.

At the time of King Herod the Great's death, the city of Sepphoris, the capital of Galilee, revolted against Roman rule and was destroyed. Over the following decades, Sepphoris was rebuilt into the jewel of Galilee. Sepphoris was about five miles north of Nazareth. It is likely first Joseph and later Jesus were employed in the construction of that city. That reconstruction was probably a reason Joseph resettled in Nazareth. Buildings were mainly stone, except for the roof structure and the door and frame. From this it can be discerned that Jesus as a carpenter maybe was a doorway maker. This will become an important insight at the crucifixion. With a ten-mile hike each day, Jesus would have many opportunities to observe the fields, shepherds, soldiers, etc. that were so important as the content of His parables. To do business with the gentiles, Jesus had to become proficient in speaking Greek. Because Sepphoris was the capital of a Roman government, Jesus may also have learned to speak at least some Latin.

Galilee at that time had a population for about two million people and about twenty-five percent of those were Jewish. That is why it was called Galilee of the gentiles (Matthew 4:15). Nazareth was a small town on the side of a hill with a population somewhere between two hundred and fifty and four hundred people.

A Brief Description of Passover

The eve of Passover and the feast of unleavened bread occurs on the fourteenth day of the first month (Nisan/Abib). This was the day all leaven was removed. The Passover banquet called the Seder was celebrated that evening at the start of the fifteenth day. There was a second Passover the fourteenth day of the second month for those who were unable to celebrate the Passover in the first month. The period of Passover included the time from the eve of Passover until the end of the feast, which included the seven days of the feast of unleavened bread.

At the Passover, the Israelites were commanded to do a series of things. Moses pled with Pharaoh to allow them to take a three-day journey into the wilderness and offer sacrifice. Pharaoh died refusing that request. The sacrifice they would offer might be abhorrent to the Egyptians. They were commanded to select a year-old male lamb or kid without defect on the tenth of the month for each family/household. They were commanded to ask the Egyptians for gold, silver and clothes. They were commanded to remove all leaven from their houses. Passover had to be celebrated in a state of ritual purity. They were commanded to slay their lamb between the evenings (in the afternoon) on the fourteenth day and initially put the blood of the lamb (or kid) on the doorposts and top post of their houses. In Jesus' day, the blood was to be poured on

the ground at the base of the sides of the altar of sacrifice in the Temple. The lamb was hung on a cross-shaped stick framework and skinned.⁸⁸ The lamb was roasted whole without breaking its bones. They ate the lamb together with unleavened bread and bitter herbs. They ate it in haste prepared to leave on a journey—staff in hand, sandals on feet and loins girt. They were to be ready to leave immediately on a journey. They kept a vigil or watch after they had eaten the sacrificial feast. They left that night on a journey. On the night of the third day, they crossed the Red Sea. After journeying three more days without water they came to the “bitter” waters of Marah that God made sweet. When Israel exited Egypt, everyone (about two million people) was healthy and able to travel by foot. They were all baptized in the Red Sea crossing. They all ate unleavened bread for the seven days of the feast. They held a sacred assembly on the first and last days of the feast. They did no work except to prepare the food. Any of the lamb left until morning was to be burned up. When your children asked what does this mean, they said this is what God did for me. At that time, the people bowed down and worshipped. Males must be circumcised to eat the Passover. This observance was like a sign on your hand and a reminder on your forehead. That means they were to be very familiar with the details of that feast. The LORD brought you out with a mighty hand (it was a personal redemption). On the third day was Pharaoh and the Egyptian army were sacrificed something that was certainly abhorrent to the Egyptians.⁸⁹

Passover Refinement to details of Jesus’ Ministry

As we have already begun to see, the chronology of Jesus’ ministry as recorded in the gospels was profoundly linked to Passover events.⁹⁰ A Passover event, as defined in this article lasted from the time of the selection of the Passover lamb and the eve of Passover until the week of unleavened bread concluded. Jesus fulfilled the Passover (1 Corinthians 5:7-9), but in His ministry it shows up clearly if one knows what to look for. A Passover has a series of events like cleaning out leaven, asking questions, keeping a vigil, a treasure, everyone healthy and a sudden journey. The Passover was celebrated on the fifteenth day of the first month and may be alternatively celebrated on the fifteenth day of the second month under certain conditions. Further, it appears that Jesus kept not only the official lunar-solar Passover, but He also kept the Passover by the solar calendar as well. Combining these means Jesus sometimes kept up to four Passover events per year. In the month following the Exodus before the Passover in the second month was instituted, manna and quail were first given to Israel. During the Passover week in the second month in the evening God gave Israel flesh to eat and in the morning bread to eat for the first time. That was quail and manna after the fifteenth day of the second month (Exodus 16:1, 8). This will be important when Jesus feeds the five thousand and then four thousand on Passovers. They also at this time received water from the rock for the first time and defeated the Amalekites (Exodus 16-17). Those appear to have occurred on the solar Passover. All Passover feasts (that is meals) mentioned in the gospels occur on the solar Passover. The Passover events during the Old Testament point to Passover events during Jesus’ ministry.

⁸⁸ Brant Pitre, *Jesus and the Jewish Roots of the Eucharist*, (New York, Doubleday, 2011) 63-4. Ref. *Pesachim*, 7:1; Justin Martyr, *Dialogue with Trypho the Jew*, 40.

⁸⁹ The 14th in Egypt must have been a Sabbath because Israel traveled for the next six days. There are hints at the Exodus; the solar Passover was celebrated as well.

⁹⁰ There were hint of this when I learned the magi arrived to visit Jesus in the early evening of Passover as the Seder was being celebrated in Jerusalem. The magi brought gifts and the holy family fled that night for Egypt.

On occasion the Passover lasted two weeks much as Hezekiah kept the second month Passover for two weeks (2 Chronicles 30:13, 23). The signs of Passover will be illustrated following each day in the next section. This is expanded by there being a solar and a lunar solar Passover as separate events. It is observed that most recorded incidents during Jesus' ministry were linked to Passover. It cannot yet be shown from the Old Testament, but the gospels also had Passover events that happened one month before Passover this will be shown shortly at the wedding of Cana. These events one month before Passover are called Adar Passovers because that is the name of the last month of the Jewish calendar. Add to this about one extended Passover per year with an additional week and the number of Passover events per year was about six.

There is a companion document a chronological harmony of the gospels that was generated as part of this study see [Gospel Harmony Douay](#).⁹¹

JESUS' FIRST YEAR OF MINISTRY A CHRONOLOGICAL NARRATIVE

Baptism and Forty Day Fast (c. Monday 8 January 31) {23-10}

This was not a Passover event. About Sunday, 7 January A.D. 31 (Julian calendar), Jesus left Nazareth for a forty to fifty-mile (64-80km) trip to the Jordan River to be baptized. John the Baptist was then baptizing at the Jordan River at Anon,⁹² about twenty to forty miles (32-64km) south of the Sea of Galilee. The next day John the Baptist announced the presence among the people of the Messiah (John 1:26). Late that day Monday {22-10}, Jesus was baptized by John in the Jordan River.⁹³ That was 8 January A.D. 31 on the Julian calendar, 6 January A.D. 31 on the Gregorian calendar, and Tevet 22 on the Jewish lunar-solar calendar. It is interesting to note that Jesus' baptism was on the eighth calendar day following His circumcision, thirty years later. Jesus was likely baptized in the evening because of the travel distance from Nazareth; the Bible says, "the heavens were opened," probably indicating that clouds cleared and some stars could be seen. This may indicate that there was sign in the heaven that John saw. A forty-day fast starting as the day started in the evening makes sense. Did Jesus wait in a line of penitents to be baptized? At that time Jesus was already thirty years old (because He was meeting the Aaronic priesthood requirements for washing before ordination),⁹⁴ because that was the minimum age of ordination. That day Jesus' started a forty-day fast (Mark 1:9-12). The fast actually lasted forty-six days because it was illegal to fast on a feast day and all Sabbath days were feast days.⁹⁵ The author has assumed Jesus' fast would end on a Sabbath (so the last days of His fast would be the most difficult), as that would put the longest possible period of continuous fasting at the end of the period of fasting.⁹⁶ Josephus interpreted the reading of the Law during the feast of

⁹¹ Bruce Killian, "Gospel Harmony Douay," 2011, www.scripturescholar.com/GospelHarmonyDouay.pdf.

⁹² The exact location of Anon is disputed.

⁹³ Jesus' baptism could have occurred late in the day—the phrase the heavens opened could mean that the stars were seen which means the dove that appeared to descend on Jesus could have been a comet.

⁹⁴ Exodus 29:4; Leviticus 8:5-6.

⁹⁵ This is similar to the Churches teaching on Lent today.

⁹⁶ This is much as Lent does today.

Tabernacles as specifically prohibiting fasting on feast days.⁹⁷ “No fasting was done on the Sabbath (Judith, viii, 6) on the contrary, the choicest meals were served to which friends were invited.”⁹⁸ During the period of His fast, Jesus was in the wilderness of Judah. This could be the area west of the Dead Sea and if He wandered during this period, it may have included the area down to the Negev. Jesus may have ended the forty days at Mt Sinai, because the only other Biblically recorded forty-day fasts, those of Moses and Elijah both ended at Mt. Sinai. Mt Sinai is also called Horeb (Deuteronomy 9:8-9, 1 Kings 19:8).⁹⁹ Moses and Elijah were also tested during their fasts. Because of the distance, it was more likely that Jesus fasted in the area of Judea beyond the Jordan. It could be that Jesus stayed on Mt. Nebo/Pisgah, because that mountain was the place the Ark of the Covenant was hidden by Jeremiah, and it was called a holy mountain.¹⁰⁰ God made some unusual provisions for Moses and Elijah’s fasts, Moses went without water and Elijah was fed special bread and water by an angel. This mountain was also the place where Moses went to die and Elijah was headed toward or already on when the fiery chariot took him.¹⁰¹ Jesus had to be ordained to be legally able to offer sacrifice. By the law Jesus could not offer any sacrifice because He was not a Levitical priest (but neither was Moses and he did), but David’s sons were priests (but not Levites) (2 Samuel 8:18) and Jesus was son of David and a priest according to the order of Melchizedek (Psalm 110:4). So it appears that Jesus was a priest and could after ordination, offer sacrifice.

The First Disciples (Thursday 1 March 31) {Purim 14 to 20-12}

Jesus rested from His fast on the Sabbath {11-12}, then made a journey back to John the Baptist and arrived on the third day, the feast of Purim. This was the fiftieth day since Jesus’ baptism, almost like a jubilee day for the start of His ministry. This was a Passover event one month before the normal time. Jesus arrived near John at the Jordan and John the Baptist pointed Him out as the Lamb of God (John 1:29). Jesus was probably visible in the distance, but not nearby. It seems likely that the six men who became Jesus’ earliest disciples used the feast Purim as the reason to take time off from work and to journey three days into the wilderness to John to be baptized.¹⁰² Jesus’ first disciples were baptized by John probably on Tuesday the third-day (Purim) {14-12}. They were cleansed from the leaven of sin, and received the treasure of spiritual birth. Baptism symbolically portrays death and burial. The gospel of John gives the day-by-day detail of this period (John 1:19-51). The Pharisees challenged John the Baptist and rejected his message and teaching. John called them a brood of vipers, a bitter event (because the disciples learned their religious leaders were evil). The next day {15-12} the second day of

⁹⁷ Josephus, *Jewish Antiquities* 11.chap. 5.sect. 5, www.godrules.net/library/flavius/flaviusb11c8.htm or www.perseus.tufts.edu/cgi-bin/text?lookup=j.+aj+11.chap.+5.sect.+5&vers=english;whiston&browse=1

⁹⁸ F. Bechtel, “Sabbath,” *Catholic Encyclopedia*, 1912, www.newadvent.org/cathen/13287b.htm.

⁹⁹ The traditional site of Sinai is wrong see Bruce Killian, “The Bible vs. Archaeology, You Decide”, 2002, www.scripturescholar.com/BibleArchaeology.pdf. The actual site is Har Karkom near the southern border of modern Israel.

¹⁰⁰ Bruce Killian, “The Time and Place of the Transfiguration,” 2001, www.scripturescholar.com/EasterTransfiguration.pdf. Holy Mountain 2 Peter 1:18; c.f. 2 Maccabees 2:7-8.

¹⁰¹ Bruce Killian, “The Time and Place of the Transfiguration,” 2001, www.scripturescholar.com/EasterTransfiguration.pdf.

¹⁰² Acts 1:22 The early qualification as an apostle included baptism by John.

Purim, John announced and identified Jesus as the Lamb of God (probably in the evening, and maybe across the river, because no one went to Jesus right away). Jesus was God's Passover Lamb, the one Lamb for God the Father's entire household (to be eaten and whose Blood would protect from the destroyer). Purim was a day for feasting. (That day we will see in the next section was the Passover in a Passover event one month before the official Passover (referred to as the Adar Passover event)). The following day {16-12} about 10 AM,¹⁰³ John the Baptist again identifies Jesus as the Lamb of God and so encouraged Andrew and John bar Zebedee to follow Jesus (Thursday 1 March A.D. 31) (John 1:35-39). After spending the day with Jesus, they found their brothers Simon and James, respectively, who also became disciples. (So all of these men later to be apostles first followed Jesus on a Passover and later Jesus would choose His apostles on a Passover. Jesus gave Simon the new name Peter {17-12} (John 1:40-41).¹⁰⁴ John the Baptist apparently sent John and Andrew to Jesus at the time he needed to leave. John the Baptist needed to leave then because on Saturday 3 March A.D. 31, he ministered as a priest in the Temple in the course of Abijah for eight days, so no later than Thursday morning he had to leave to journey the fifty or so miles (80km) to Jerusalem. See [Dionysius Exiguus](#)¹⁰⁵ for the details of the dating of the priestly courses. Because John departed, there was less reason for John's disciples not to accompany Jesus. It is likely that while he ministered at the Temple a few months later at Passover John called attention to the scandal of Herod the tetrarch and Herodias' adulterous union. At Passover, the crowds could protect John from Herod, when he confronted the couple. On the following day, the Sabbath {18-12}, Jesus and His disciples prepared to make their way back to Galilee. However, in the crowds, Jesus located at least two more disciples Nathaniel¹⁰⁶ of Cana and Philip of Bethsaida. Jesus told Nathanael they all would see the heavens opened and angels ascending and descending on the Son of Man. This prophesy was fulfilled the following day (John 1:51). The day Jesus made that prophesy was the eve of the Adar solar Passover. So Jesus called attention to the sign on the day the sign pointed to. Dr. Jaubert observed that according to the solar calendar, most journeys in the Bible began on a Sunday or Wednesday and ended on a Friday. Wednesday was always an important day.¹⁰⁷

Sabbath (Saturday 2 March 31)

On the Sabbath following Purim the Jews read the first part of the Parshah. The Sabbath is called Shabbat Purah. They read the passage on the water of cleansing with the ashes of the red heifer. This is to remind the people to be cleansed with the water of purification before going up to Jerusalem for Passover if necessary. This is of interest because in just a couple of days Jesus will be changing water in stone vessels used to hold this water of cleansing into wine, which is also called the frothy blood of the grape.

¹⁰³ "the fourth hour" John consistently gives the time according to the Roman method of tracking time, this is most evident in that Jesus was condemned by Pilate at 6AM and crucified at 9AM, not that Jesus was condemned at Noon but crucified on the same day at 9AM. Jesus was fulfilling the morning and evening sacrifices offered at 9AM and 3PM.

¹⁰⁴ John the apostle finds his brother James was only indirectly stated. Andrew finds his brother first, implies John found his brother second.

¹⁰⁵ Bruce Killian, "Dionysius Exiguus", 2000, www.scripturescholar.com/DionysiusExiguus.pdf

¹⁰⁶ Nathanael was also called Bartholomew.

¹⁰⁷ Annie Jaubert, *The Date of the Last Supper* (NY, Alba House, 1965) 39.

A Sign in the Heavens (Sunday 3 March 31)

The seven, left Sunday morning on a two-day journey to Cana in Galilee climbing out of the Jordan valley. The evening before they could not see it because they were in a valley (someone in the Grand Canyon can't see the horizon). This sign happened on the evening immediately following the solar Passover, thirty-one days before the regular solar Passover.¹⁰⁸ This type of Passover event will be referred to as an Adar Passover event. God provided a sign in the heavens to link the Lamb of God to the cross as a ladder or stairway to heaven.¹⁰⁹ Just after sunset, there was sign in the heavens to mark the start of Jesus' ministry. In the early evening of Sunday 4 March A.D. 31 {19-12}, all five visible planets formed a ladder in the western sky reaching from earth with its top in the center of the sky and marking the constellation of the Lamb (Aries). The visible planets are brighter than the stars. The Lamb in the sky was looking at the ladder/cross. That partially confirmed Jesus statement (John 1:51). See [Lamb of God](#). This also formed a cross with planets forming the vertical beam and a cloud the horizontal beam showing the cross and the Lamb as the ladder or way to heaven.¹¹⁰ The ladder links back to Jacob's dream where he saw angels ascending and descending on the House of God (Genesis 28:11-22). The angels Jesus refers to are probably meteorites streaking up and down the ladder that looked like far away angels appearing as streaks of light to ascend and descend the ladder. An angel probably did minister to Jesus while He prayed at that time much as an angel ministered to Him during His fast and would minister to Him in the garden of Gethsemane. Since Jesus called His Body the Temple (John 2:19) and the Temple was the House of God, the story matches, because the ladder reached from the House of God (Jesus) to heaven.

It was about fifty miles (80km) from the Jordan River uphill to the city of Cana; it is assumed this trip took about two days. This would mean that Jesus and His disciples arrived about Monday evening just as the wedding started. Why did Jesus start at Cana? Jesus' first two 'signs' recounted miracles that occurred at Cana, this must have been a town full of faith, one able to empower and launch Jesus' early ministry.

This Passover event did not occur at a Passover time (wrong month) and this event overlapped the following solar Passover, two weeklong events starting a month early at Purim as the feast day from the time the disciples' journey to visit John and be baptized and ending at the end of the wedding feast. It is only at the wedding in Cana that we learn how those events were Passover events.

There was a watch because Jesus said to Nathanael that He saw him under the fig tree. However, Nathanael seemed to over react, because he said, "You are the King of Israel, you are the Son of God" (an act of worship)—this makes it seem that Jesus saw Nathanael during a night watch when he did not think he could be observed (John 1:48-51). It appears that Nathanael and Jesus both kept a watch at night so Jesus was able to observe Nathanael when Nathanael believed he could not be seen, so in the darkness of night under the fig tree, the place Nathanael kept his

¹⁰⁸ It might seem from Biblical links that Jesus and His disciples were at Bethel at this time, but they were probably further north to arrive in Cana, by Monday evening. It is over sixty miles from Bethel to Cana.

¹⁰⁹ Bruce Killian, "The Ladder to Heaven—The Lamb of God," 2006, www.scripturescholar.com/LambofGod.pdf.

¹¹⁰ The angels ascending and descending on Jesus were probably meteorites. Angel means messenger is does not require a being, and meteorites could deliver a message.

vigil. Most of these disciples found Jesus at that time, rather than the other way around which happened at their call. Later Jesus will come back and call them.

Wedding at Cana (Tuesday 6 March 31 through Monday) {21 to 27-12}

The third day {20-12}, Monday evening (we would say the day after tomorrow); they arrived in Cana of Galilee and went to a wedding feast. However, there is a second way to look at this third day. The traditional Jewish wedding started on Tuesday (that is Monday evening), the third day of the week, because on the third day of creation God said, "It is good" twice (Genesis 1:10-12). So Tuesday was considered a day of double blessing. The Jews referred to most days by number rather than by name, the exceptions were Friday which was called the day of preparation and Saturday which was called the Sabbath. Here the third day refers to both the day after tomorrow and Tuesday. The traditional Jewish wedding lasted one week (Genesis 29:27-28). The changing of water into wine probably occurred near the beginning of the wedding week because Jesus avoided waste, since He created "much wine" therefore there must have been a need. The planned for wine at the wedding hit a snag, a bitter event. Second, the wedding guests had not yet switched to poorer wine. Why would there be a need for about a hundred and fifty gallons of wine? Probably the wine planned for of the feast, turned to vinegar. This is strengthened because the steward "tasted" the wine, to verify quality.

The wedding at Cana (John 2:1-2:11), continued as part of the solar Adar Passover event a month early "out of its proper time" Passover event. At the wedding, the Blessed Mother asked Jesus to deal with a problem, a lack of wine. Jesus answered, Woman, what is that to Me and to you? My hour has not yet come." It appears that at His hour, He could deal with that problem. In John's gospel, Jesus refers to His hour and it always is linked to a Passover event, so it is proposed here that Jesus' hour is the hour of the start of Passover. While it is understood that John recognized that pattern, he did not emphasis it, rather he presented the facts and let his reader interpret them, much as Jesus told parables and the hearers were to interpret in order to understand. This explains how He could have two "My hours" during His final week. Jesus was able to provide a feast at the hour of Passover.

It appears that it was the Blessed Mother's request, which changed this event from a normal week to a special Passover event. That was an Adar Passover event. And that happened after the fact and included two partially overlapped weeklong Passover events. This change of water to wine occurred on the correct day of the week and likely at the right time (the evening) probably after one day of drinking so the good wine was gone, but before the last six days of the wedding so the need for a large amount of wine. When one looks over the events of the last and following week, a Passover theme is evident. They cleansed leaven, went on a journey, arrived on the third day and received a treasure. Jesus had been afflicted forty days, and the disciples were afflicted as they practiced what John preached, repentance/penance so each chose some form of affliction.

There was a treasure the fine wine in six large stone jars, about one hundred and fifty gallons of wine (John 2:6). The disciples made a three-day journey to get to John and they made a journey to get to Cana for the wedding (John 2:1). For both journeys, they had to cross Jordan River to get to and from John. God's strong arm was revealed because there was a sign in heaven a ladder, cross, slain Lamb, and angels ascending and descending (the straight highway as well) on Jesus the Temple of God. The wine made from water in the stone jars used to hold the water of cleansing from sin of death (Numbers 19). The meal the first week was the feast of Purim the second week was the wedding feast with good wine on Tuesday evening.

Jesus changed water into wine at the request of His mother making this entire period two Passover events that were out of the proper time sequence. Because these events were in the last month of the year (Adar, Veadar, or Adar II), they have been designated Adar Passover events. Jesus was able to do anything, but He appears to have limited Himself to act only when faith was evident. The water Jesus changed into wine was flowing or living water because the water of cleansing had to come from flowing water and that water was for cleansing the worst of uncleanness that of death. Therefore, the wine cleansed those at the wedding of their sin. Without making the recipients unclean, before they were made clean as the water of cleansing always did.¹¹¹ One can tell the water now wine was holy rather than unclean, because it was consumed rather than being sprinkled as all holy consumables were. It is likely that this was not most holy as the Eucharistic wine is because that wine would wait for the Last Supper.

First Passover of His Public Ministry (Thursday 29 March 31) {15 to 21-1}

Jesus then journeyed to Capernaum for a few days where He and His family joined a caravan of pilgrims as they journeyed to Jerusalem for the official Passover (John 2:12-13). It is assumed the term ‘the Passover was near’ meant that it was about time to journey to Jerusalem for the Passover. The journey to Jerusalem was probably in the company of a great caravan of slow moving travelers. After arriving in Jerusalem before Passover, Jesus cleansed the Temple for the first time (John 2:14-22). Because the Temple was His Father’s House and He had no place to lay His head, the Temple was His House so He cleansed the leaven from His House as was required for Passover. This was a direct challenge to the religious leaders who profited from that business and put Jesus on their bad side from the start. Passover marked the actual start of Jesus ‘public ministry’. During Passover, Jesus did His first public miracles, we are not given details, but many were healed. He conversed with Nicodemus who came by night—already association with Jesus was frowned upon (John 3:1-21).

The Week of the Solar Passover (Wednesday 4 to 10 April A.D. 31) {21-1}

Nicodemus Visits Jesus (Night Tuesday 3 April A.D. 31) {20-1}

During Christ’s public ministry, this first year official lunar-solar Passover was followed six days later by the solar Passover. The official Passover was celebrated on Wednesday evening the solar Passover on the following Tuesday evening.

Nicodemus came on Tuesday evening (on the last evening he could expect Jesus to be in Jerusalem) at the start of the solar Passover. Jesus alluding to His crucifixion said just as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up (John 3:14-15). This happened two modern calendar years before the crucifixion. It also occurred two solar years before the Last Supper. Jesus said we must be born of water—likely a reference to both physical birth and baptism to enter the kingdom of heaven. He also said we must be born of the Spirit. Jesus was not teaching in parables, but He was not clear enough to be easily understood by Israel’s teacher.

The solar Passover’s weeks events started with Jesus cleansing Nicodemus’ understanding, of the necessity of baptism by water and by the Spirit (John 3:10-21). The cleansing also included baptizing of the Galilean pilgrims returning from Passover along with Jesus’ visit to the town of Sychar and the healing of a nobleman’s son. This Passover event

¹¹¹ The wine and the bread of the Eucharist, our Lord’s Body and Blood always cleanse of venial sin.

connects five apparently unrelated incidents. Jesus' talk with Nicodemus, the disciples baptizing in the Jordan; the arrest of John the Baptist; Jesus conversed with the woman at the well and the Jesus healed the nobleman's son.

Baptizing near Jericho (Thursday 5 April A.D. 31) {22-1}

After the official Passover and the week of Unleavened Bread, Jesus and His disciples journeyed to the Jordan River and baptized {22-1} the Galilean pilgrims. Their journey could have occurred after sunset on Wednesday to maximize their opportunity. Jesus' disciples baptized the crowds returning to Galilee from Passover—here they cleansed the leaven of sin out of the people who had not been baptized by John. It was a convenient time for the people because they needed to ford the Jordan River near Jericho and then passed along the eastern bank of the Jordan River on their return to Galilee.¹¹² If you are already wet and a prophet said to be baptized, many would go ahead and get baptized, timing can be important.

John the Baptist Arrested (c. Thursday 5 April A.D. 31) {22-1}

Shortly after this, John the Baptist was arrested. He had made accusations at Jerusalem during his required ministry as a priest in the Temple at the Passover (all priests served at the Temple during the pilgrim feasts), to Herod Antipas about the scandal of his adultery with Herodias (his brother Philip's wife). He was not immediately arrested because of fear of what the crowds would have done. When the feast ended and the crowd dispersed back to their homes, the chance of a riot diminished, so John was promptly arrested (at the Jordan River in tetrarch Herod's territory). This probably occurred as soon as possible so sometime mid day Thursday.

There was no considerable time between Jesus' temptation and the arrest of John the Baptist the synoptic gospels make these make those sequential events (Matthew 4:11-12; Mark 1:13-14; Luke 4:13-14). Most chronologies of Jesus' ministry have the ministry of John the Baptist continuing in parallel with Jesus' ministry for at least six months. This can be shown wrong, Luke says, 'As John *was completing his work*, he said: 'Who do you think I am? I am not that one. No, but He is coming after me, whose sandals I am not worthy to untie' (Acts 13:25). John the Baptist's work was nearly complete 'before' Jesus was baptized; therefore, John the Baptist's ministry did not extend much beyond Jesus' return from fasting. Most chronologists have John's ministry extend at least into the following year. Most assign John about six months from the start of his ministry until the baptism of Jesus; therefore his ministry could not extend more than a few more months and still be "nearly complete." The arrest of John the Baptist was a bitter experience.

Sychar the Woman at the Well (Friday 6 April A.D. 31) {23-1}

As soon as Jesus heard of John's arrest, He and His disciples returned from the Jordan to Galilee, by an unusual route that passed through Samaria and stopped in Sychar a Samaritan town.¹¹³ Jesus took a more strenuous route but avoided Herod's territory. Herod could not arrest

¹¹² This was done to avoid passing through Samaria Alfred Edersheim, *The Life and Times of Jesus the Messiah*, 1883, Book 2 Chapter 6 footnote 12.

¹¹³ Called Shechem in the Old Testament. John 4:4-5. Jews going from Jerusalem were not welcome in Samaria, but here because of the journey to the Jordan, they are neither coming from nor going to Jerusalem so they are accepted. Samaritan synagogues were very similar to

Jesus in Samaria, because it was not his territory. Late in the afternoon after a thirty-mile (48 km) journey they arrived at Jacob's well where Jesus encountered the Samaritan woman. During the ensuing conversation, Jesus revealed that He was able to provide the Water of Life. This occurred in a Passover context in the solar Passover week following the official week of Passover celebration. John told us it was the sixth hour, He does not mean she came at noon to avoid meeting others; rather it was about the time of the change from one day to the next that is sunset. This well was well outside of town so it would not be the most convenient location for the people of the city to get their water. Jesus spoke with that woman two solar years before the crucifixion. While there, Jesus spent two days (Saturday and Sunday) talking to the people of the town.¹¹⁴ The grain in the fields was ready to harvest (John 4:35)¹¹⁵ therefore it was still spring. Jesus made believers of these people, He sowed the gospel but He did not reap the harvest of the Samaritans.

Here Jesus promised the treasure of Living Water, which would no longer need to be drawn from the well (so God's strong arm). The people of the town accepted Jesus as the Christ (the lamb was chosen). The assembly in Sychar was a sacred assembly. Jesus completed His journey to Galilee on the third day (after staying there two days). Jesus talked about true worshippers (but there was no worship specifically mentioned).

Cana a Royal Official's Son Healed (7PM Tuesday 10 April A.D. 31) {27-1}

This was the end of the week of solar Passover. Jesus went to Cana and His disciples went to Capernaum probably to return to fishing. A disciple¹¹⁶ in Capernaum announced that Jesus was in Cana so shortly before Jesus was due to head back to Nazareth to read the Scriptures in the synagogue on the Sabbath, a royal official,¹¹⁷ with a sick son back in Capernaum, caught up to Jesus in Cana seventeen miles (27km) away. As a royal official, he probably traveled by chariot. Because this was Jesus' hour, He did not accompany the official back to Capernaum as requested so Jesus acted on the request. About 7PM (nightfall), Jesus told the official his son was healed.¹¹⁸ He also had a divine appointment in Nazareth in the other direction a few days later on the Sabbath. His servants met the official the next day while he was on the way back to Capernaum. At least one of Jesus' disciples accompanied the servant (or soon followed) and brought the news of that remote healing. That disciple continued on to Nazareth, so the news of that healing reached Nazareth in a timely fashion by the following Sabbath. John's gospel called this healing the second sign Jesus performed (the first was turning water into wine five weeks earlier in the same town). Both signs happened the same day of the week

Jewish synagogues so there was probably little that separated these nations, other than bitter animosity.

¹¹⁴ *Didache* 11, a true apostle would stay in a town only one or two days. Therefore, it is likely that Jesus never stayed anywhere longer than two days in a row. Two days meant there was a real need.

¹¹⁵ Jesus is calling the attention of the disciples not to neglect to announce the gospel because of the nationality of the hearers—in this case, Samaritans (the ripe barley) rather than the grapes and olives still four months away that often represent Israel. Israel had not yet been fully tended. Where as the Samaritans were already ready to be harvested.

¹¹⁶ The disciple was likely Jesus' first cousin the Apostle John.

¹¹⁷ This official was possibly Cuza the steward of Herod's household in Capernaum.

¹¹⁸ It was the new moon too dark to attempt to return to Capernaum that night.

during a solar Passover week. In the chronology of those who propose a three-year ministry, this event occurs at least six months later. It appears Tuesday evening was the hour when many of Jesus' signs occurred. When He arrived in Galilee, the people remembered the miracles He had recently done in Jerusalem at the Passover (John 4:45). This comment does not fit with the three-year ministry, because that places Jesus' return to Galilee in the fall long after Jesus' Passover miracles. Although His disciples accompanied Jesus, by that time, they were apparently anxious to get back to fishing or other work. This allowed Jesus to say later, you have not chosen Me, I have chosen you, because these disciples had initially followed Jesus by their own choice.

Nazareth Jesus Returns Home (Saturday 14 April A.D. 31) {1-2}

This was not a Passover event. Jesus went west from Cana to Nazareth about ten miles (16km) to the southwest. Nazareth and Cana were separated by Sepphoris the capital and largest city of Galilee. There on the following day a Sabbath, the first day of the second month (Iyar) Jesus announced that the Anointed One (Messiah, Christ) was present, He was also proclaiming a year of the Lord's favor (Luke 4:16-30).¹¹⁹ That day also fulfilled the prophesy of Daniel 9:25 "until the anointed one—the ruler comes..." This did not occur on Palm Sunday as many suppose,¹²⁰ because the anointed ruler came two years earlier. The people of His hometown rejected Jesus and attempted to kill Him. Therefore, Jesus left Nazareth and moved to Capernaum. A number of details come together to fix this date. It had to be a month starting with a Sabbath. Finally, a disciple knew of the link to the second Passover as evidenced by the mention of the second-first Sabbath. The start of the Sabbath year should have been delayed for one month until this day. Jesus makes this announcement on the day that the Sabbath year was to start, because the Jubilee year, which would start six months later, would be properly aligned to follow, rather than precede, the start of autumn. The full moon preceded the fall equinox.

On that day, Jesus read the haftorah¹²¹ or last reading for fifth Sabbath of the Shmita¹²² cycle (Sabbath year, first Sabbath of the second month Iyar), the last portion of that reading was the first few verses of Isaiah 61.¹²³ The exact portion that Luke 4:16-21 records that Jesus read 'as was His custom'. On that day, He said this passage was fulfilled. He announced the Messiah

¹¹⁹ This event marks the end of the 483 years of Daniel 9:27 from the proclamation made by Artaxerxes to Nehemiah. The start year was 453 B.C. not 444 B.C. commonly stated, because Ezra and Nehemiah had a different perspective on the reign of Artaxerxes. The year is not an artificial 360 day period, because God says in Genesis 1:14 that the sun moon and stars are to be for signs, seasons, days and years. Since the sun and stars control the year, the length of the year is not a consistent number less than a solar year.

¹²⁰ The Bible does not use a 360-day "prophetic" year; the sun and the stars, not the number of days, control the length of the year. See Bruce Killian, "The Chronological Framework of History", 2007, www.scripturescholar.com/JubileeTimetable.pdf

¹²¹ The haftorah is a reading from the prophets that follows the Torah reading in the synagogue. It was normal to read the haftorah in Hebrew and translate into Aramaic.

¹²² The seven-year agricultural cycle, but here divided into two 3.5-year parts.

¹²³ Hakham Dr. Yosef ben Haggai, "Table of Prophetic Statements for the Regular Sabbaths in half a Shmita Cycle of Torah Readings (One Triennial Torah Reading Cycles) Drash Cycle: In the School of Hakham Matityahu" It would be the fifth Sabbath so the entry starting with Psalm 5, www.betemunah.org/prophetic.html.

had come and was present in that synagogue.¹²⁴ This reading has been eliminated from the modern Torah cycle readings. This reading was done on a three and a half year cycle, and it was completed twice in a Sabbath year cycle. Jesus was driven from His home at least in part so that He did not have a home. It is only in the Septuagint that God's Anointed would give sight to the blind. This is important because that was one of the ways that Jesus was recognized as the Anointed One the Christ (Isaiah 61:2 Septuagint).

Jesus near Capernaum (Passover -2 Fri 28 Apr to Sat May 5, A.D. 31)

Jesus near Capernaum (Day 1) Treasure (Passover -2 Fri 27 Apr A.D. 31) {13-2}

Jesus took nearly two weeks to move from Nazareth to Capernaum.¹²⁵ To follow the Bible references see [Chronological Harmony](#).¹²⁶ During those weeks, Jesus acquired followers from as far away as Jerusalem, Judea, Decapolis, and beyond the Jordan. It would normally take more than a week for a traveler to journey that far and to return (Matthew 4:25). It appears that Jesus arrived in Capernaum just before the beginning of the Passover in the second month. This makes sense; this was when Jesus' public ministry as recorded in the gospels really started.

The passage from Matthew 4:13 to 12:8 occurred in the span of only 9 days (Friday 27 April to Saturday 5 May A.D. 31). If the gospel of Matthew is in sequential order and Luke 6:1 was the first Sabbath following Passover in the second month. The events of those days are spread out over much of a year by most chronographers. The events of that period had a fixed beginning (when Jesus moved to Capernaum) and end because Luke identified the final day of that sequence as the "second first Sabbath," (c.f. Luke 6:1 with Matthew 12:1). That means that the sequence in this passage started just before the second Passover. This connection gives additional meaning to the events of this period. A meaning that Matthew did not recognize or he would have given some hint of it in his gospel.

The synoptic gospels give a lot of detail on Jesus teaching and activities during His first week after moving to Capernaum. This makes sense because that was the time when Jesus' public ministry really started. It is also a time when farmers would probably be finished with the barley harvest and waiting for the wheat to ripen around Pentecost. Most people were farmers at this time. Even slaves had plots of land to farm to provide food for themselves. Therefore, many had a chance to seek out Jesus. Jesus called four disciples, Peter, Andrew, James and John, probably on Friday {14-2} immediately after they caught two boatloads of fish (Luke 5 :1-11). The fish were the treasure of this Passover event. With the Sabbath drawing near, the crowds flocked to Capernaum to see this great prophet. Many also partook of the abundant catch.

Jesus near Capernaum (Day 2) Cleansing (Saturday 28 April A.D. 31)

The next morning, a Sabbath {15-2}, Jesus arrived early at the synagogue in Capernaum, where He taught and drove out an unclean spirit (Mark 1:23). Soon a large crowd collected (too

¹²⁴ Jesus is the Christ meaning anointed, when was Jesus anointed? I propose that He was anointed four times, the first by the magi as king, second by the Holy Spirit as prophet, third with oil by Mary of Bethany as High Priest and Temple and finally by the High Priest with his own blood as High Priest and Temple.

¹²⁵ Capernaum from the Hebrew Nahum means consolation, the consolation of Israel had arrived in the city of consolation.

¹²⁶ Bruce Killian, "Gospel Harmony Douay," 2011, www.scripturescholar.com/GospelHarmonyDouay.pdf

many to fit in the synagogue) so Jesus left and went north up on a nearby hillside sat down and taught the Sermon on the Mount (Matthew 5:1-7:29) (probably in Aramaic). He spoke with authority not like the scribes because He repeatedly used the phrase, you have heard it said, ..., but I tell you¹²⁷ Jesus then came down off the hill (Matthew 8:1) and headed back toward Capernaum where He gave the Sermon on the Plain (Luke 6:17-7:1). (He probably taught that sermon in Greek because three-quarters of the population of Galilee was gentile). Jesus continued back to town, but before Jesus entered Capernaum, He cleansed a leper (Matthew 8:2-4). As Jesus entered Capernaum, He healed a centurion's slave (Matthew 8:5-13). Jesus then went to Simon Peter's house (where He always stayed while in Capernaum) and healed Simon's mother-in-law who fed them (Matthew 8:14-15). This meal was to be Jesus' last for about three days.

The first days of Jesus in Capernaum link to Passover, because they occurred around the Passover in the second month. The period was framed between the start of the second month and the Sabbath following the second month Passover the second-first Sabbath. Before Passover, each Israelite was required to remove all leaven (chametz, yeast) from their house. Jesus cleansed leaven (representing sin) from His house—the house of Israel in a number of different ways. He called the people to repent, many did repent, and He forgave their sin. He corrected important points in the error-ridden teaching of the Sadducees and Pharisees in the Sermon on the Mount and the Sermon on the Plain.¹²⁸ The necessity to remove leaven is why Jesus “spoke clearly” and not in parables on that occasion. He further cleansed Israel of “unclean spirits” and the “uncleanness” of leprosy, which represented sin. He led Israel from the heresy of believing that all gentiles (e.g. Romans) were unclean. The miraculous catch of fish, met the requirement that at the first Passover Israel was enriched (Exodus 3:22; 11:2; 12:35).¹²⁹ A further requirements before the Passover there was to be a sacred assembly (Exodus 12:16) that was met at the Sermon on the Mount. Why did His disciples have to plead with Jesus to heal Simon's mother-in-law? (Luke 4:38) Jesus did not heal everyone except at His hour, which was soon to arrive. It was necessary so that they could get something to eat before the crowds arrived.

Jesus near Capernaum (Day 3) Heal & Watch (Passover Sun 29 Apr A.D. 31) {16-2}

It appears that Jesus deferred the start of the second Passover one day to this day, so that He would not be doing unnecessary healing on the Sabbath and so He could travel. The start of Passover was regularly officially delayed one day. When the Sabbath ended, the people traveled home and brought their sick to Jesus. The people waited for the Sabbath to end and then brought their sick to Jesus. As the Sabbath ended and Passover in the second month started Saturday evening, Jesus cast out many demons and healed all who were sick.¹³⁰ The demons wanted to identify Jesus as the Christ, but He would not allow them to speak (Luke 4:41). Jesus healed all the people (similar to the Exodus there was no feeble Israelite Psalm 105:37), so all were

¹²⁷ Jewish rabbi quote earlier teachers as their authority, they do not assert on their own authority. To sit while teaching also indicated that Jesus was teaching with authority.

¹²⁸ Jesus called the errors in the teaching of the Sadducees and Pharisees “leaven” (Matt 16:11).

¹²⁹ This view could be further expanded if choosing disciples is viewed a Jesus picking Passover lambs, because before Passover lambs were chosen. Simon's mother-in-law waited on them that meant fed them, because she had been sick and it was the Sabbath likely unleavened bread, also some of the miraculous fish catch from two days earlier.

¹³⁰ Matthew 8:16; Mark 1:32; Luke 4:40-41.

healthy. The following morning, Jesus went and prayed a great while before day (Mark 1:35-38). Jesus kept the vigil or watch of Passover. On Passover, all Israelites were required to keep a watch or vigil (Exodus 12:42). Jesus got up very early (at midnight, or soon after everyone else had gone to sleep), The watch was required to be kept whether or not one was able to celebrate the Passover, but it was not required to be kept twice, but Jesus apparently did. The frequent nights Jesus spent in prayer were linked not only to the normal Passover, but to the Passover in the second month as well. In the morning He tried to set off to other towns in the area, but the crowds cornered Him (by following Peter) so He sat in a boat taught them in parables until evening. Then Jesus crossed the Sea of Galilee by boat to the region of Gadara at the far side (southern end). Jesus spoke to the people in parables (clarity was not critical because He had cleaned out the leaven). Just before the end of the day of Passover, Jesus left the crowds behind and suddenly departed by boat on a journey to Gadara. Every Passover Jesus left on a journey often during the night over water.

Jesus near Capernaum (Day 4) (Passover + 1, Monday 30 April A.D. 31) {17-2}

The Passover links here are profound. On Passover, one must be ready to immediately leave on a journey (Exodus 12:11) and on the original Passover, all Israelites left on a journey. When evening had come, Jesus left the crowd (Mark 4:36). During the journey across the Sea of Galilee at night to Gadara, Jesus fell asleep (because He kept watch the previous night) and a sudden storm came up and waves washed over the boat, the disciples were terrified. All were baptized by the waves, symbolic of death. This is the only time we are told Jesus was asleep, which Jesus links to death.¹³¹ Jesus sleeping in the boat at sea links to Jesus dead in the tomb, after His death on Passover.¹³² Jesus was awakened and He miraculously calmed the storm showing the strong arm of the Lord. Because of the sudden storm and Jesus miraculously calming the storm, this sea crossing was a miraculous sea crossing similar to Israel crossing the Red Sea (Exodus 14). All Israel was baptized (symbolic of death) into Moses at the Red Sea crossing (1 Corinthians 10:2). This was a *todah* event for the disciples, their lives were in peril, but spared.

On the other side in the region of Gadara, Jesus encountered, two demoniacs and He cast out of them a legion of unclean spirits (Mark 5:2) into a herd of pigs.¹³³ The two naked men came from the tombs another symbol of death. Jesus defeated an enemy army; a legion of six thousand demons by drowning them in the sea much as the Egyptian army of six hundred chariots was defeated by drowning in the Red Sea. Gadara was about five miles from the coast of the Sea of Galilee, so it took some time for the people of the city to reach Jesus. As the Egyptians pled with Israel to leave Egypt (Exodus 12:33) so the people of Gadara pled with Jesus and his disciples to leave their region. Therefore Jesus and His disciples got back into their boats and they returned to Capernaum (Matthew 8:18-9:1). They returned (under the cover of darkness) to

¹³¹ Lazarus has fallen asleep, I am going to raise him (John 11:11-13).

¹³² This event links to Jonah sleeping in the hold of the ship and then dead in the belly of the great fish. An event that Jesus links to His time in the heart of the earth (Matthew 12:40-41).

¹³³ “A herd of pigs can find pasture on the hillside of the lake only between February and April.” ... “In the winter and spring the east wind (Arabic Sharkiveh) can be dangerous and often results in sudden storms (cf. Mk 5:11).” Bargil Pixner, *The Paths of the Messiah*, Rainer Reisner, Ed., Trans. Keith Myrick and Sam and Miriam Randall, Ignatius, San Francisco, 2010 (German 1991). p437.

Capernaum where they ate and slept (Mark 2:1; Matthew 8:18-9:1). On the journey from the Red Sea all Israel went without a new source of water for three days. It also appears that Jesus and company fasted throughout this journey because they received no hospitality. So here, Jesus and the disciples go without food until the third day a period of affliction. Cleansing the demoniacs by eliminating unclean spirits and clearing out two thousand pigs are both acts of clearing leaven from His house, Israel. Gadara was in the region of Gilead (Havvoth-Jair / Manasseh) a portion of Israel beyond the river. Why did they go without food? Jesus told them when they went on a missionary trip to take no food or money. They were dependent on the people to whom they ministered. But one never knows when fasting will be necessary to cast out an unclean spirit or a legion of them (Mark 9:29).

Jesus near Capernaum (Day 5) (Passover + 2, Tuesday 1 May A.D. 31) {18-2}

In the morning the crowds who waited for Jesus, surround Peter's house. Jesus forgave the sin of a paralytic lowered through the roof and then healed him allowing him to stand and walk. Pharisees, some from Jerusalem, had arrived on the scene and got front row seating because they were esteemed by the people. Because of the opposition by the Pharisees, Jesus promptly left by boat and went to the nearby city of Bethsaida¹³⁴ three miles (5km) east. As He arrived, He asked Matthew who was sitting at his customs booth¹³⁵ to follow Him and Matthew in turn invited Jesus to have lunch at his house. There Jesus dined with publicans and sinners. Afterwards, Jesus was questioned by several groups in quick succession, including the Pharisees who must have followed on foot. During the question and answer session, Jairus arrived and requested that Jesus heal/raise his daughter. Jesus went with him and on the way encountered a woman with a twelve-year flow of blood, He healed her and then He raised Jairus' twelve-year old daughter.

That was the third day of Passover the day the Resurrection occurred on and the day Israel safely reached the far shore of the Red Sea. The crowds had waited for Jesus to return. A paralytic who needed four men to carry him probably could not travel the seventy miles (110 km) to John the Baptist to be baptized and so have his sins forgiven.¹³⁶ Forgiven of his sin and healed symbolized the Resurrection from spiritual death that occurs in baptism. Because Jesus called Matthew to be a disciple, he experienced a resurrection from tax collector (outcast sinner) to chosen one. While at Matthew's for lunch, Jesus as a doctor of souls, restored publicans and sinners to a relationship with God, another type of resurrection. Before that day ended, Jesus first talked about the church as patching old cloth (Judaism) with new cloth (Christianity) or new wine requiring new wine skins, etc. The Church started the day of Jesus' resurrection. Jesus restored reproductive life to a young woman who could not bear children because she was always unclean. Jesus raised Jairus' daughter probably in the evening, a girl who died before she could bear children. Both were very much resurrection events, fruitful life after death. All the resurrections events were also leaven cleansing and *todah* events. Matthew probably lived in

¹³⁴ Jesus lands near the ford of Jordan River at the north end of the Sea of Galilee

¹³⁵ The logical location for this customs booth would be at the ford of the Jordan where it emptied into the Sea of Galilee, because that would be the easiest transit point between Herod Agrippa and Herod Philip's territories.

¹³⁶ Because of the difficulty of transporting a paralytic seventy or so miles (~110km) south to John the Baptist to be baptized the whole seen pictures baptism without water, but Jesus was the source of the Water of Life.

Bethsaida and Jairus in Chorazin. This was probably the time the parables from Luke 15 and 16 were delivered (the lost sheep, the prodigal son, Lazarus and the rich man).

Jesus near Capernaum (Days 6-8) Bethsaida and Chorazin {18 to 21-2}

On Passover Israel was required to eat bitter herbs, here understood with an expanded meaning to endure a bitter or unpleasant event e.g. slavery in Egypt and the bitter waters of Marah (Exodus 15:23) which occurred at the end of the week of unleavened bread following the original Passover. Jesus endured several bitter events during that week; the crowd at Jairus' house mocked Him. The Pharisees hindered Jesus' ministry accusing Him of casting out demons by the prince of demons. The Pharisees ire was raised when He forgave the sin of a paralytic. They were further incensed when He ate with publicans and sinners (Pharisees were highly respected by the people and were used to being deferred to) so they turned the people from Jesus when they accused Him of doing His mighty miracles by the power of the prince of demons. It appears that the influence of the Pharisees overcame the miracles Jesus did and the local populace in general, rejected Jesus and His disciples. As the Passover week in the second month ended, Jesus and His disciples experienced the bitterness of rejection in Bethsaida and Chorazin where Jesus had raised the dead, healed the blind, and reconciled sinners to God, etc. so they received no hospitality so they had to fend for themselves for food. So they lacked food for a second time the same week (but they did not fast on the one day Israel fasted which caused controversy). The period after the Passover was the start of the harvest, but Jesus got no harvest, because no harvest was allowed during the Sabbath year. The two years that Jesus ministered were a Sabbath year and Jubilee year that appeared to disallow a great harvest until after Jesus' resurrection.

Jesus near Capernaum (Day 9) (Second-First Sabbath Sat 5 May A.D. 31) {22-2}

The next Sabbath was the second-first Sabbath five weeks after the weekly Sabbath following Passover. Here we skip to Saturday to conclude one Passover event before starting another. Since the disciples picked and ate grain, it was ripe, but not harvested. If that grain was barley then it was an indication the Jews celebrated Nisan too early. If the wheat was ripe then Pentecost was near and it was only about three weeks later. Can one interpret that the Jesus announced the acceptable year of the Lord only three weeks earlier as a signal that He was calling attention to the Jews being off by one month on when to start the year? Could the dating of the events of Jesus ministry be off because the wrong month was celebrated? We find this point in Jesus ministry by finding a month the Sabbath fell on the first day of the month Iyar (second month) A.D. 31. The Sabbath year was announced by Jesus on the first day, which was also Sabbath. The same circumstances occur in A.D. 28 for those who see the year A.D. 30 as the year of the crucifixion. If this were the Jubilee year being announced 'this day' must be the tenth of Tishri the seventh month (about October). Jesus would then have to leave Nazareth for Jerusalem for the feast of Tabernacles (Sukkoth or Booths) not for Capernaum as He did (and there is no alternate date for keeping the feast of Tabernacles). The first day of the year would be very proper for announcing the Sabbath year. Jesus did not eat the grain on the second-first Sabbath with His disciples because He was following a higher law. God's plan for when the grain should first be eaten was the next day. Second, the grain was ripe, this was four weeks after the harvest was allowed to start but it would still be too early for the wheat harvest.

The second-first Sabbath, there is no reason to place this event nearly a year later. This was still the start of Jesus ministry He announced three weeks earlier in Nazareth that He was the

Messiah. He chose those who would accompany Him, and had just the previous day, designated them apostles. Jesus continued to teach His disciples. The Sabbath following Passover was the day the people could start to deal with their harvest. They were not able to travel to the next town, because travel was restricted on the Sabbath day to a distance of about eight-tenths of a mile (1.3km).

Jesus near Capernaum (Days 2 through 9) Unleavened Bread

This is a recap of the week of unleavened bread following the second Passover looking for clues as to what Jesus ate at that time. Peter's mother in law fed a group of disciples and guests (Peter, mother-in-law, Andrew, Jesus, James, and John), so they possibly ate the last of the leavened bread, just before the start of Passover. Further, because she had been sick, and it was the Sabbath, and the extra three guests, there was probably no food left over, so their supply of bread was cleaned out. Bread was baked daily, because it did not keep well (but there was lots of fish from the recent catch of two boatloads of fish).

Passover started and Jesus ministered, but the crowds were so great that no one could work—no opportunity to prepare more bread. At night, everyone went to sleep except Jesus who quietly went off to pray. Early in the morning Peter and crowd came looking for Jesus and found Him, He did not return home, but started off for the next village, the crowds corner Him so He taught from a boat at the seashore. Late in the afternoon—Jesus said, let's cross over to the other side, so they did not return home (and Jesus' later instructions were don't take anything with you on your missionary trips). Jesus crossed the Sea of Galilee without food, they received no hospitality in Gadara and left there and returned to Capernaum at night without getting any additional food until that point. If they ate anything, it is unleavened because they are tired and hungry. In the morning again crowds prevented movement, no one could prepare food. Jesus forgave the paralytic and left again on a missionary journey without supplies. Jesus never stayed where Pharisees were attacking Him. After He called Matthew—they were hungry and so were invited to lunch and they had a feast so rather than bread they ate meat, fish, fruit, wine, etc. There was the possibility that Matthew's house was cleared of leaven while the guests were forgiven. Immediately following the meal Jesus was quizzed about why His disciples were not fasting, but while He was speaking Jairus asked Jesus to heal/raise his daughter. It appears that they did not receive hospitality from Bethsaida (except from Matthew) or Chorazin in spite of the miracles He did like raising the dead, curing two blind men, and driving out demons. Because of the influence of the Pharisees, Jesus and company were rejected and they find that they are fending for themselves. So on the Sabbath a day one was not supposed to fast, His disciples were eating grain directly from the fields with only minimal preparation so certainly unleavened. It appears that Jesus passed the entire week mostly fasting, and never apparently eating any unleavened bread.

The Second Solar Passover (Friday 4 to 17 May A.D. 31) {21-2}

The solar Passover occurred five days after the official lunar-solar Passover. Here Jesus kept the solar Passover in the second month.

Jesus Chooses the Twelve Apostles (Friday 4 May A.D. 31)

This event overlaps the previous event by two days. Jesus spent the whole night in prayer, and then in the morning selected His twelve apostles (Luke 6:1-5). Jesus kept the Passover watch all night. This second solar Passover event lasted two weeks. After Jesus selected His apostles, Jesus taught the parable of the sower. This parable really spoke on how one could

have treasure in heaven. The special meal of that solar Passover event was eating grain directly in the field. Jesus compared the event to David and his companions eating the bread of the presence. Jesus was alluding to His newly chosen apostles being priests. Was the grain they were eating being consecrated by Jesus? Plain grain was always unleavened.

A week later, on the following Sabbath (12 May A.D. 31) {25-2}, Jesus healed a man with a withered hand. Some of the Pharisees, jealous of Jesus, designated healing as work and sought to kill Jesus as a lawbreaker. The Pharisees sat in Moses' seat so one was obliged to do what they said (Matthew 23:2), but Jesus was the new Moses (a higher authority)(Deuteronomy 18:15). This angered the Pharisees because Jesus was again 'breaking the Sabbath'. But there was little they could do when the work involved only the words, "Stretch out your hand." Jesus was revealing His mighty arm. Although Jesus had only been ministering publicly for a little over a month, He had already made enemies who wanted to kill Him. Jesus chose His disciples—not sometime after a year of ministry, but about a month after He first publicly appeared at Passover. Rather than argue, Jesus fled from those Pharisees. Still, the Pharisees sought to destroy Him. The crowds followed and Jesus healed all (Matthew 12:15), but with the command not to make Jesus known—self-denial (Matthew 12:16).

Jesus healed a blind dumb demoniac (Matthew 12:22) something no prophet had ever done. So the people asked the question, "Is this not the Son of David" (Matthew 12:23)? The Pharisees take their attack up a notch and accuse Jesus of using the prince of demons. "He casts out by Beelzebub" (Matthew 12:24). Jesus was constantly contending with hard hearts, much as Moses contended with Pharaoh's hard heart. That blasphemy apparently convinced many. Jesus remained to clean leaven from this blasphemous concept (Matthew 12:25-33). This was a bitter experience and Jesus called them a generation of vipers (Matthew 12:34).

There was no treasure event here, but Jesus talked about good bringing out good treasure—evil bringing out evil treasure (Matthew 12:35). Jesus predicted His death and resurrection, the sign of Jonah (Matthew 12:40) for as Jonah was dead in the great fish, so Jesus was dead in the heart of the earth. So Jesus would be buried, then not buried implying something unusual.

Jesus' mother and brethren¹³⁷ come to the Sea of Galilee to find Jesus. His mother and brethren arrived and asked to see Him (Matthew 12:46). Jesus appeared to ignore them. He had appointments to keep in Nain and Jerusalem. On that same day, He taught the Parable of the sower (Matthew 13:1). The order of the events in Mark gives real life examples of how the sower and seed parable show up in real life.¹³⁸

The Death of Joseph (Sunday 13 May A.D. 31)

The Scripture strongly hints that Jesus' stepfather Joseph was near death. That was what prompted Mary and Jesus' brethren who apparently left Nazareth Sunday morning to come to

¹³⁷ Brethren—throughout this article the term refers to Jesus' cousins. They are most likely the children of Joseph's younger brother Cleopas and his wife Mary. They lived in close proximity to Jesus in Nazareth. The number includes at least James, Joses, Simon, Jude and their sisters.

¹³⁸ Bruce Alan Killian, "Link between the Parable of the soils and the events that follow in the gospel of Mark," 2006, www.scripturescholar.com/SoilTypes.pdf. The seed on the path was like the Gadarene demoniac, the seed on rocky soil like the Jairus' daughter who died at age 12, the seed among thorns like the woman who hemorrhaged blood and the seed on good soil had two example Jesus in Nazareth who produced little, and the disciples who were able to reap a harvest.

Capernaum and seek out Jesus. The reason Jesus did not speak to them was that the Father instructed Him not to, because Joseph had to die before Jesus would have a clear title as King of Israel. Joseph had to die at a time when both Mary and Jesus were away from Joseph, far enough away that he would be buried before they returned so that they would not come in contact with him or he would have been raised from the dead to preserve their holiness. He had to be in the tomb before either Jesus or Mary returned to Nazareth. While His father Joseph lived, the title king of Israel rightly belonged to him. We know Joseph was dead at the crucifixion because Jesus gave His mother Mary to His first cousin the apostle John and He would not have done that while Joseph lived or if Mary had other children. Because Jesus lived and worked with Joseph, he could not die while Jesus was at home or under the law, the dead body of Joseph would have defiled Jesus' holiness (Numbers 19:14). This was also true of Mary. Therefore, after Jesus had moved out and Joseph had a chance to rejoice in the ministry of Jesus, then Joseph got sick, and while Mary sought out Jesus to help him, Joseph died. We understand that it was the Father's will for Joseph die, because we know that Mary always did the Father's will, but here she wanted to ask Jesus to do something that was not the Father's will. Jesus, in His reply indicated that it was not, "For whoever does the will of my Father in heaven is my brother, and sister, and mother (Matthew 12:50). Before either Mary or Jesus returned to Nazareth, Joseph was buried (Jews buried their dead on the same day they died). Because it would take Mary most of a day to return from the Sea of Galilee, he probably died on Sunday 13 May A.D. 31 same the day Mary tried unsuccessfully to speak to Jesus.¹³⁹ If Joseph died at home, Mary did not reenter her home until it had been cleansed with the water of cleansing (Numbers 19. Mary understood it was the Father's will for Joseph to die at this time because she did not continue to try to talk to Jesus.

Then Jesus left for Jerusalem for Pentecost. He passed through Nain on the way—the next day. After Pentecost, Jesus did return to Nazareth in an apparent response to His mother and brethren unspoken request. It could be that Jesus was specifically giving a witness to the believers of Nazareth who His family had appealed to Him about, because Nain was not on the most likely route from the Sea of Galilee to Jerusalem, but rather on a route, someone from Nazareth to the Jerusalem might take. By raising the dead in their presence, their faith in Him might have been considerably strengthened.

Son in Nain Raised (Tuesday 15 May A.D. 31) {3-3}

Two days later (early on the second day of travel with pilgrims after about thirty miles), while on the way to Jerusalem to celebrate the feast of Weeks, Jesus raised the son of the widow of Nain (Luke 7:11-17). There seems to be a link between 'three' and resurrection, that day was the third day of the week, the third day of the third month. Jesus was thirty at that time and He raised three people during His ministry. It appears that Lazarus was raised in similar circumstances according to the Roman calendar. If one were to speculate on the time, one might say the third Jewish hour, or 9AM. This was the *todah* instance of this Passover event. A large crowd accompanied Jesus; they were all on their way to Jerusalem for Pentecost. They continued on and the report of this healing spread all over Judea (because that is where they were headed) not Galilee, because that was where they were leaving. It could be that at this time of year, the pilgrims did not take the Jordan Valley because of the almost unbearable climate.¹⁴⁰

¹³⁹ Mary gave special honor to May 13 when she appeared on Sunday May 13, A.D. 1917 at Lourdes, when she appeared on this day and the 13 of the following five months.

¹⁴⁰ Pixner, *Paths of the Messiah*, p 438.

To Jerusalem for Pentecost (Sunday 20 May A.D. 31) {Pentecost 8-3}

This was not a Passover event. The unidentified feast of the Jews of John 5:1-47 usually identified as an additional Passover, was the feast of Pentecost (also called Weeks or Shavuot). Pentecost was a feast never identified in the gospels (it does appear in Acts), although all other suggested major feasts are identified in the gospels by name. While Jesus was in Jerusalem for the feast, Jesus was questioned by the disciples of John the Baptist. When John the Baptist publicly identified Jesus as the Lamb of God, his ministry was over (John 5:33-35), except to a few disciples who sought him out in prison. Pointing out Jesus as the Lamb of God was saying go follow Him. He did not continue to baptize at the Jordan River for another six months. He was put into prison and within a year was beheaded, a month before the following Passover. There is another indication of the shortness of the ministry of John the Baptist after Jesus appeared on the scene. Nearly a year later, when Jesus asked His disciples at Caesarea Philippi who do the people say I am, their reply was, some say you are John the Baptist—this statement makes it clear the people did not see the ministries of John and Jesus as occurring side by side (Matthew 16:14; Mark 8:28; Luke 9:19). Tetrarch Herod thought that Jesus was John, raised from the dead (Mark 6:14-16). Herod had not been paying attention to the religious revival going on in his territory.

Here is a very weak Passover event, it should be Passover in the second month, but the official Passover stated a month early so this event is officially beyond the limit, but technically within the limit of Passover. Jesus near the end of the feast of Pentecost, on the Sabbath (26 May A.D. 31) {14-3}, healed a man who had been an invalid for thirty-eight years. Why did Jesus not heal everyone waiting at the pool of Bethzatha? It was not His hour! The Jews were now openly out to kill Jesus. From that point on, Jesus could not enter Judea publicly without risking His life. Jesus spent little time in Judea because of that threat. When He went into Judea, it was usually brief and in secret.

Jesus Returns to His Home Town of Nazareth (c. Saturday 2 June A.D. 31)

This continues the weak Passover event. After waiting about three weeks (from when His mother and brethren came to visit), Jesus apparently then answered the request of Jesus' mother and His relatives brought because He did not leave directly for Nazareth but rather came to that city after the trip to Jerusalem for Pentecost and his return. Because it was a weak Passover event, Jesus did not heal everyone. The date assumes Jesus returns directly to Nazareth and the earliest possible Sabbath was Saturday 2 June A.D. 31. We were told Jesus was not able to do many miracles there (implying He did do some). He then preached in the Synagogue, but His message was not received. This was a probably a town who took their religion seriously, and they wanted the old wine of Judaism, not the new wine of the kingdom of heaven that Jesus was offering. They were too steeped in Judaism to be ready to accept Jesus fulfilling their Scriptures leading directly to Christianity. The people of Nazareth were no longer trying to kill Jesus. Possibly they thought, if Jesus did not come to save His father what good is He to us? There was no mention of casting out demons in Nazareth, so close proximity of demons to Jesus before His public ministry did not happen.

Jesus Sent Out His Disciples (Undated June A.D. 31 to March A.D. 32)

This was not a Passover event. After this point, there was a gap in the description of Jesus' ministry for about nine months in all four gospels. Jesus did private teaching of His apostles and closest disciples. During this period, He trained His apostles and then sent them out two by two to minister to the towns of Israel. The joy the disciples expressed when they rejoined

Jesus was an indication that this was their most fruitful mission trip to this point. This was a time of divided ministry, Jesus and His apostles were spread out. The disciples had the authority to cast out demons, heal every disease and raise the dead so there was less need for people to seek out Jesus especially since He only taught in parables and it was unlikely that the apostles taught exclusively in parables. Because the apostles preached repentance, they cleansed the towns, before Jesus arrived. It was likely the teaching was much the same but to smaller groups. Since this period is not well documented in the gospels, this is an indication that Jesus' ministry was primarily hidden and therefore primarily a ministry to His closest disciples throughout much of the year. Other reasons for less documentation, the weather may have limited the crowd size, most people tended their crops. The novelty was wearing off. The most disabled among them had been healed, so no nearby believers with a serious health issue. The Pharisees had convinced many that Jesus was evil rather than good. Since Jesus had left suddenly so often, they stopped actively seeking Him. When the people did catch up to Jesus and hear Him, He regularly got up and left, often in a boat so that the people could not follow.

JESUS' SECOND YEAR OF MINISTRY A CHRONOLOGICAL NARRATIVE

The Death of John the Baptist (Adar Passover 15 Adar II, Sunday 16 March A.D. 32)

The death of John the Baptist was an Adar Passover event. Herod's birthday party was a supper, a formal meal normally taken in the evening. The treasure of this event was John's head valued at half a kingdom. The bitter herbs of this event was the great distress that Herod felt (Mark 6:26). The dinner party was the opposite of a sacred assembly. Haste was evident in that Salome immediately went to Herodias who immediately answered and Salome immediately went back to Herod Antipas who immediately sent an executioner so leaving during or immediately after the evening supper, the executioner probably traveled at night (Mark 6:27) and probably had to travel many days to get to John. The burial event of this event was John the Baptist's body buried by his disciples. Herod supposed there was a *todah* event, so that John was raised, but he was not raised. John experienced affliction because he was in prison. John (righteous and holy (Mark 6:20)) was the unleavened portion removed from Herod's thoroughly leavened household. The question of this event, Salome asked Herodias, What shall I ask for? The soldier journeyed from Galilee to the Dead Sea fortress prison Machaerus. The journey would cross the Jordan River because Machaerus¹⁴¹ on eastern coast of Dead Sea. Herod had two palaces in Galilee one in Sepphoris and the other in Tiberias, About four day journey from Tiberius to Machaerus each way. It was about five-day journey from Sepphoris to Machaerus each way. So the trip would take about nine days (shorter if by chariot or horseback). Offering selected was the friend of the bridegroom, John the Baptist. This all happened one month before the Passover. Moses died just over one month before the Passover, thirty days before Israel entered the Promised Land (Deuteronomy 34:8).

Spring AD 32 Feeding 5000, 4000, the Transfiguration and Trans-Jordan Judah

About two weeks later at the beginning of the next year at the beginning of April, Jesus and His disciples regrouped in Capernaum at which time Jesus went into the wilderness and fed the five thousand men. The assumption is that Jesus told His apostles to gather in Capernaum at the beginning of the year that was at the new moon of Nisan.

¹⁴¹ Josephus said John the Baptist was imprisoned and died at the fortress Machaerus or Macherus. Josephus "Antiquities of the Jews" 18, 5, 2.

These four events are linked in that they refer to a quick series of various Passover events in the first month of the year. The Passover sequence, allows these events to be dated. The feeding of the five thousand occurred on the solar Passover. The feeding of the four thousand occurred one week later in the second week of the solar Passover. The Transfiguration occurred during the week of the official lunar-solar Passover. The events in Transjordan Judea occurred on the solar Passover in the second month. Then Jesus journeyed to Jerusalem for the official lunar-solar Passover in the second month. These events will be parsed out in the following sections.

The Church Hidden in the Gospels: There was always some expansion of His teaching about the Church (the kingdom) on these occasions. This links the whole assembly of the congregation of Israel (Exodus 12:7) the *Kahal* (assembly) was often translated *ecclesia* (church) in the Septuagint. There will be a section linking many of the references to the Church just before the conclusion to this article.

Feeding Five Thousand (Tuesday 1 to 6 April 32)

Feeding Five Thousand (Day 1 Eve of Solar Passover) (Tuesday 1 April 32)

In the year A.D. 32, the solar Passover occurred twelve days before the official lunar-solar Passover. Of all the Passover events, this event stands at a time closest to the day of the year and to the time of the Last Supper. The feeding of the five thousand occurred exactly one solar year before the Last Supper. The disciples who had been ministering from town to town in Galilee gathered in anticipation of journeying to Jerusalem with the crowds for the celebration of the official Passover. It is likely the apostles and the people thought that the liberation of Israel from Rome was at hand and Jesus would establish an earthly kingdom.

The Passover event started as Jesus' disciples returned and told of the miracles that had been done through them—(they raised the dead, cleansed lepers, and drove out evil spirits, etc.) so Jesus' disciples helped to cleanse the leaven from Jesus' house. On the day they gathered, Jesus learned of John the Baptist's death as news that was circulated through the crowd, a bitter experience. Depending on where they came from in Galilee, this may have been their third day of travel. The crowds gathered in anticipation of traveling to Jerusalem for Passover.

Because of the sad news of the execution of John the Baptist (Matthew 10:1, 8), Jesus attempted to go off and be alone with His disciples. First, they went to the wilderness of Bethsaida fording the Jordan River to escape the crowds. The crowds who followed all were washed in the Jordan. Then they got into Peter's boat and they crossed the Sea of Galilee to the wilderness on the southwestern shore of the Sea of Galilee near the city of Tiberius (and called the Sea of Tiberius). But still the crowds followed and preceded Jesus to His destination, but by now it was fairly late in the day. So Jesus healed all the sick (Matthew 14:14), so everyone was healthy as at the first Passover. Passover was at hand (John 6:4), this has two senses, the solar Passover would start at sundown, but it was also time to start the journey to Jerusalem for the official Passover.

Feeding Five Thousand (Day 2 Solar Passover) (Wednesday 2 April A.D. 32) {3-1}

The Solar Passover always began Tuesday evening. Jesus asked the apostle Philip to give them bread (Philip was "cost conscious") and he said two hundred denarii¹⁴² would not give each

¹⁴² Two hundred denarii was two hundred days wage for a day laborer. That is about \$20,000.

a little (John 6:7). So the creation of the bread in the wilderness was a treasure, something of great value. The five thousand were a sacred assembly one might anticipate a great harvest of people. That bread appears to have been unleavened because leavened barley bread was hard and would not keep well especially when broken into pieces, so there would be little need to collect twelve baskets of stale bread. Pieces of unleavened bread remain edible. Then Jesus had the crowds separate into groups (so they could be easily counted) (Matthew 14:19).¹⁴³ Then Jesus had the people recline¹⁴⁴ as required on Passover.¹⁴⁵ Each group was able to share and discuss things as a group. Then He multiplied the bread and fish—the creation of wealth in the bread and fish must be over one thousand denarii because each had their fill not only with bread, but also fish (Matthew 14:21). It is interesting that if we find Jesus serving a meal, it is always on the solar Passover. Jesus sent the disciples off on a journey by boat back to Capernaum¹⁴⁶—although their destination ends at Gennesaret (Matthew 14:24).¹⁴⁷ This was the second day of the lunar month, so there was very little moon light, so when night fell, everyone went to sleep.

Then Jesus went up on the mountain, prayed, and kept the Passover vigil. (Matthew 14:23). In the fourth watch of the night before the approach of dawn, Jesus made a miraculous journey walking on the stormy sea.¹⁴⁸ Peter also walked on the sea (Matthew 14:26, 29) and all the disciples suddenly arrived at their new destination the plain of Gennesaret. When they landed, crowds quickly gathered so morning had broken and all who touched the fringe of Jesus' garment were healed (Matthew 14:26). These were probably also pilgrims gathering for the trip to Jerusalem. Jesus further cleansed people of the Pharisees' bad teaching about the oral law and unclean hands (Matthew 15:20) but He did it in parables it was no longer the eve of Passover.

Feeding Five Thousand (Day 3 Solar Passover +1) (Thursday 3 April A.D. 32) {4-1}

The Bread of Life Discourse

Since Jesus and His disciples spent a night and day awake, they slept that night. The next morning the day after Passover the third day, Jesus traveled a few miles to Capernaum and finally arrived at their destination (on the third day) and there Jesus discoursed on the Bread of Life in the synagogue (John 6:25-71). In that message, Jesus made assertions that were abhorrent to many of those listening to Him. Jesus told His disciples you must eat My Body and drink My Blood. This harkens back to the statement Moses made to Pharaoh that the sacrifices Israel would make would be abhorrent and if the Egyptians heard about them they would stone the Israelites (Exodus 8:26). This message was rejected by a majority of Jesus' disciples (John 6:66)

¹⁴³ One wonders whether there was a rule regarding the maximum size group for the Passover because of the separating into groups, or was it only to make it easy to count the people or both.

¹⁴⁴ This is hidden in translations that translate *anaklino* as sit rather than recline or lie back.

There is also strong hint of Psalm 23 because the people are being fed while lying down on green grass near the still waters of the Sea of Galilee.

¹⁴⁵ Reclining, *Afikomen*, four cups of wine, lamb only no kid, etc. by Jesus' day, the rules for Passover had been refined and enhanced.

¹⁴⁶ If they started in the wilderness of Bethsaida, then they would have bypassed their destination. This is an argument that the 5000 were not fed in the wilderness of Bethsaida.

¹⁴⁷ God used the weather to direct Jesus and the apostles on where to go to minister.

¹⁴⁸ Strong east winds occur during the winter and spring. Bargil Pixner, *The Paths of the Messiah*, p. 437

a bitter experience. Secondly, this speech occurred half way through a Jubilee year, during a Jubilee year produce could be collected in the fields and eaten, but it could not be harvested into one's barns. As these disciples were a type of the harvest, Jesus could gather disciples, a few at a time, but could not reap a harvest. The Jubilee year ended and the first allowed day for a harvest, the First Fruits was the day following the Sabbath after Passover, Easter the day of the Resurrection. It appears that this event happened on the third day of Passover so there is also a *Todah* or resurrection theme. Since Jesus' Body and Blood are necessary for life, Jesus was telegraphing what would occur as the Last Supper and the crucifixion. See the section on the Resurrection for more details on this. A journey, healing everyone, a feast, a treasure, a watch, a bitter event, a sacrifice that was abhorrent, a harvest not yet permitted, and another journey and the promised source of life, all combine to make this a Passover event.

Jesus turned the crowds away from following Him by telling them they must eat His Flesh and drink His Blood. Many in the crowds refused this teaching and turned away and even the apostles had difficulty with this teaching. Jesus gave that talk to His disciples, but not the Pharisees. By timing His pilgrimage to Jerusalem to the second Passover six weeks later, He reduced His risk of losing His life a year early, the second Passover was Wednesday and He had only a short period to wait in Jerusalem before the feast of Pentecost.

Other events appear to be abhorrent sacrifices for instance at the Exodus, the death of the firstborn, the death of Pharaoh and his charioteers; after the magi, the death of the boys in Bethlehem. Likely, the death of the Galileans, that Pilate mixed their blood with their sacrifices (Luke 13:1). Other abhorrent sacrifices include the death of John the Baptist just before this and finally the death of the only Son of God on the cross, the most abhorrent of all sacrifices.

The faithful Jews at that time left for Jerusalem to celebrate the Passover. They appear to have to arrive early in Jerusalem to be purified on the third and seventh day so that they could celebrate the Passover and purchase their lambs five days before the feast. The Pharisees bind (as in bind and loose) heavy burdens that are hard to bear, like arriving so early for Passover to be cleansed so that the celebration took an additional week out of their year (unless one lived near Jerusalem).

Feeding Five Thousand (Days 4-6) Preparing to Feed the 4000

Jesus did not go to Jerusalem, He went in a completely different direction. Jesus spent the rest of Thursday and Friday on His journey to Tyre (Matthew 15:21-28). They arrived late Friday afternoon and left on Sunday morning. Probably on Sunday morning (the solar Passover day of First Fruits), Jesus healed the daughter of the Syrophenician woman, the report of that healing quickly spread and caused those gentiles in need of healing or who were spiritually inclined, to seek and follow Jesus. That vocal pestering woman meant everyone knew who and where Jesus was (much as Paul and Silas were pestered in Philippi Acts 16:17). Jesus wanted rest, but the humble faith exhibited by that woman led directly to extending the solar Passover a second week. A crowd of gentiles would be prepared for harvest (but not harvested).

Moses told Pharaoh, Israel needed to go on a three-day journey into the wilderness to offer sacrifice. This event stands in the closest relationship to the resurrection. On the Sunday following the first Sabbath following the solar Passover it would be the day of the First Fruits, like the resurrection that will follow one year later.

Recap Eating Unleavened Bread during the Week of Feeding Five Thousand

The gospels do not say the bread Jesus multiplied for the five thousand was unleavened. However, the symbolism would seem to require that the bread be unleavened.

1. Leavened bread needs to be baked fresh daily, or it would go stale or moldy or both. Give us this day our daily bread (Luke 11:2).
2. Manna was never leavened because the Israelites could never keep any of it long enough to leaven the bread. To leaven bread one needed some leavened bread to mix with the unleavened bread—the leavened bread could not be kept, so they had no leavened bread the entire forty years in the wilderness.
3. Since they collected the bread after the feeding of the five thousand, and there was so much bread the purpose was so that it would not go to waste. For twelve backpack-sized baskets of bread to be used, it needed to be able to keep for more than one or two days or the disciples could not use it. They were traveling for all but the Sabbath the next seven days, so they did not have the normal opportunity for hospitality at a location where they ministered and taught at, so they ate that bread while they were traveling.
4. Barley bread was multiplied two weeks before the barley harvest was allowed to start so it was bread from the previous harvest.
5. Old ‘leavened’ barley bread is as hard as a rock and is not pleasant to eat.

Feeding the Four Thousand (Sunday 6 to 11 April 32)

Feeding Four Thousand (Day 1 and 2 Sunday and Monday 6-7 April A.D. 32)

It could be that the faith displayed by the Syrophenician woman empowered Jesus’ ministry and caused Him to extend the Passover a second week. More likely Jesus had a divine appointment with that woman to prepare more than four thousand souls for the kingdom. That woman discovered and hounded Jesus probably on the Sabbath separating the two Passover events. Jesus left Galilee while the faithful Israelites went to Jerusalem for Passover (Jesus ministered to seekers not to everyone, He was not interested in ministering to Jews who did not faithfully keep the Passover).

Jesus spent most of the next three days returning the way He came, He first journeyed north from Tyre to Sidon then to the southeast into the wilderness of the Decapolis, over fifty miles (80 km). To get there all would have to ford the Jordan River at Bethsaida and so be baptized (at least washed). Jesus took a three-day journey into the wilderness as Moses attempted to do to worship God. One can tell the day of the week the event occurred on, because they traveled for three days and had a three day return journey, so He fed them on Tuesday evening.

Feeding Four Thousand (Day 3 Eve Solar Passover Week 2) (Tue 8 April A.D. 32)

Here there appears to be a small problem, two solar Passover week events back to back. The solution was that the Passover week was extended a second week much as all the people agreed to extend the Passover in the days of Hezekiah (2 Chronicles 30:23). While the previous crowd were Jews, this crowd was composed all or largely of gentiles (they glorified the God of Israel Matthew 15:31). This crowd had followed Jesus and grown in size since they left Tyre. Some of the people had followed Jesus for three days into the wilderness. By that time, most observant Galilean Jews would be on the journey to Jerusalem for the official lunar-solar Passover. Persistence is one aspect of faith; Jesus was developing that aspect by allowing the crowds to follow Him on a long journey in order to be healed.

On Tuesday afternoon, Jesus healed the crowds (Matthew 15:29-39). Jesus then fed the crowds because some had a long journey to return (fifty miles (80 km) back). The value of the

food was implied because of the value of the food for the five thousand. Jesus promptly left the crowds on a new journey crossing the Sea of Galilee (Matthew 15:39). Jesus was always preparing crowds to believe, but would leave without closing the deal. The harvest could not yet be reaped. Because this event was similar to the feeding of the five thousand and close in time, the recorded accounts were abbreviated leaving out some Passover link details. The four thousand in the wilderness were a sacred assembly. Jesus and the apostles kept watch as they crossed the Sea of Galilee at night after the feast.

It is interesting to note that the Passover could not be celebrated by any uncircumcised male and no foreigner was allowed to partake of it (Exodus 12:43, 48). It is also interesting to note that a great part of those who celebrated the Passover in 2 Chronicles 30:18 had not been sanctified. Hezekiah prayed that the LORD would show mercy on those not sanctified. Many non-Israelites accompanied Israel at the Exodus, a mixed multitude without number (Exodus 12:38). Clearly, Jesus was demonstrating to His disciples that the kingdom He was talking about would go beyond the limits that the Torah established. To get to the wilderness of the Decapolis, they would have had to ford the Jordan River near Bethsaida. They were baptized at that time, maybe not with the correct formula, but certainly a washing. If all Israel was baptized crossing the Red Sea dry shod, then those gentiles were more so crossing the Jordan wet shod when the Jordan was at flood stage. This event informed Peter for dealing with Cornelius and company (Acts 11) and the necessity of being circumcised and to keep the Law (Acts 15).

Feeding Four Thousand (Days 4-6 Wednesday through Friday 9-11 April A.D. 32)

The next day Jesus encountered Pharisees who wanted a sign (Matthew 16:1-12).¹⁴⁹ There was always an official opponent, who hardened their hearts, hindered and embittered Jesus' ministry at these times. Much the same as Pharaoh hardened his heart, hindered and embittered Moses' ministry in Egypt.

The apostles did not take the bread from the feeding of the four thousand with them (because they discussed having no bread (Matthew 16:7), so that bread probably went with the crowds that were returning to Tyre and Sidon. This may be an indication that bread was leavened. Each of the seven baskets was large enough for a person to fit inside. Because the baskets are different from the ones used after feeding the four thousands they probably belonged to some of the gentiles, so Jesus provided some food for their return journey.

A blind man was healed (Mark 8:22-26), healing the blind was a sign the Messiah would do so these healings should have been a sign to the Pharisees (Isaiah 42:7, 62:21-2 (Septuagint)), but they did not soften their hearts and realize that. Because of the opposition of the Pharisees, Jesus continued on His journey, they got back in the boat and crossed the Sea that time to Bethsaida where they journeyed by foot up the Jordan River to Caesarea Philippi. This Passover motif where Jesus did something extraordinary and then promptly left the crowds behind must have frustrated many. The flip side Jesus always kept everyone wanting more, no one got bored.

Caesarea Philippi and the Transfiguration (Monday 14 to 21 April A.D. 32)

Jesus at Caesarea Philippi (Normal Passover Day, Monday 14 April A.D. 32) {15-1}

Caesarea Philippi was a town about twenty-five miles (40km) north of Bethsaida up the Jordan River valley near the base of Mount Hermon. They probably arrived Thursday evening.

¹⁴⁹ The only reason the Pharisees had to be in Galilee at this time rather than being on their way to Jerusalem for Passover was to attack Jesus.

Alone with the crowds gone, Jesus finally got a few days of rest. Jesus chose that site specifically for what He would say to Peter here. This was the site of the largest rock formation in the area and it contained what was believed to be an entrance to Hades. Jesus was on the Passover praying alone (presumably He kept a watch) then He asked His disciples, “Who do the people say the Son of man is?” The question was asked Sunday night or Monday morning on the official Passover. The week started with Jesus’ question in Caesarea Philippi and ended with the Transfiguration. There is some additional documentation on this period of Jesus’ ministry in the article “The Time and Place of the Transfiguration.”¹⁵⁰ Jesus skipped going to Jerusalem at Passover in the middle of His ministry at the normal time instead He headed to Caesarea Philippi where on Passover, Saint Peter identifies Jesus as the Messiah and Jesus started to talk about His death. The “get behind Me Satan,” was a statement cleansing leaven from Peter’s understanding of what the Christ was to do. The obvious reason Jesus did not go to Jerusalem at this time was that His death would be precipitated a year early. For a day-by-day review of the events of this early period and why the Transfiguration occurred on Mount Nebo/Pisgah, see [Easter Transfiguration](#).¹⁵¹ Jesus and His disciples also apparently prayed a watch there on the mountain because the disciples were heavy with sleep on the mount of Transfiguration. That watch would be on the wrong day for the watch of Passover. The treasure was the keys to the kingdom of heaven. The offering was selected when Peter said you are the Christ (revealed by the Father) so the Father’s selection. Jesus established Peter as His prime minister (Isaiah 22:22). A cleansing also happened when Jesus said beware of the leaven of the Pharisees. The assembly was Jesus and His disciples. The journey seems to be two, three-day journeys, back-to-back to get to Mt. Nebo. The bitter event was from that time Jesus began to announce that He must suffer. It was also announced that anyone who would follow Jesus must pick up his cross. Their ministry was filled with self-denial and affliction.

Transfiguration First Fruits (Sunday 20 April A.D. 32) {21-1}

The Bible says, after six (or about eight days) later, He was Transfigured.¹⁵² He then journeyed one hundred and five miles (170km) south to Mt. Nebo where He was transfigured on the official day of First Fruits, which we would call Easter Sunday, the day after the Sabbath following Passover. Peter, James and John¹⁵³ were baptized in the cloud on the mountain. Those disciples worshipped when they fell on their faces in awe. When they came down from that mountain, they encountered the Galilean pilgrims returning from Passover in Jerusalem. There was a hint the group afflicted themselves, because after Jesus came down from the mountain of Transfiguration He was told of an evil spirit the disciples who were left behind could not cast out. Jesus said when casting out the demon, this kind can come out only with prayer and fasting,

¹⁵⁰ Bruce Killian, “The Time and Place of the Transfiguration,” 2002, www.scripturescholar.com/EasterTransfiguration.pdf.

¹⁵¹ Bruce Killian, “The Time and Place of the Transfiguration,” 2002, www.scripturescholar.com/EasterTransfiguration.pdf. Both Moses and Elijah (by inference) left this world from Mt. Pisgah so it would have been natural for Jesus to go to that mountain.

¹⁵² Matthew 17:1-13; Mark 9:2-13; Luke 9:28-36.

¹⁵³ Why only these three apostles accompanied Jesus? Three is a number of witness (with two) and James was the first apostles to die, John was the last apostle to die and Peter was to be the leader of the Church.

indicating that He had fasted and prayed.¹⁵⁴ At the Passover, one was required to make a journey to the presence of God.¹⁵⁵ Since the ark and the *Shekinah* were the evidence of the presence of God at the Temple, a second reason Jesus journeyed to that mountain was to meet that requirement to visit the presence or face of God. That was the mountain where Jeremiah hid the Ark of the Covenant and the cloud was the evidence of the *Shekinah* (2 Maccabees 2). They accompanied the pilgrims back to Galilee. An additional area of affliction was that the apostles could not talk about what they had seen on the mountain, but it kept their pride from becoming too inflated.

It is likely that about this time the events of Luke 13:1-5 where Jesus was informed about Galileans who were slain with their sacrifices. The only time it would be convenient for Galileans to be in Jerusalem would be at the pilgrimage feasts. Since this was the one of those feasts that Jesus did not attend this would be the most likely time for this announcement to occur.

Transjordan Judean (Perea) Ministry (Friday 2 May A.D. 32)

Who Pays the Census Tax (c. Tuesday 29 April A.D. 32)

This event cannot be precisely dated but it was sandwiched in between these events and it shows that Jesus returned to Capernaum. It has been placed immediately before Jesus left for Transjordan Judea. This event may indicate that most of Jesus' disciples were less than twenty years old, at half way through Jesus' ministry, because they were not required to pay the census tax (Matthew 17:22-27). The census tax must be paid by all men twenty years old and up (who were counted, priests were not counted) (Exodus 30:12). It could be alternatively argued that they had paid the tax or were not present when the collector arrived. But being less than twenty years old would go with the disciples not being married, because the typical age for Jews to marry was twenty years of age.¹⁵⁶ Peter caught the first fish and it had a four-drachma (one shekel) coin in its mouth, a miracle. They miraculously acquired money, a treasure that links to the following week.

Passover in the second Month (Wed May 13 to Tue May 21 A.D. 32)

Perea Eve of Solar Passover in Second Month (Friday 2 May A.D. 32) {3-2}

The account of this Passover event was more abbreviated. It would be about a three-day journey from Capernaum to Trans-Jordan Judea (Perea) and that area would be mostly wilderness. It would also be about a three-day journey from Perea to Jerusalem. Jesus went there for the Passover in the second month, which they must attend since they missed the first Passover, because they were traveling. The great multitudes¹⁵⁷ constituted a sacred assembly (Matthew 19:2; Mark 10:1). The treasure gained was the ability to pay their taxes and deferred wealth, Jesus promised His disciples—"You will sit on twelve thrones judging the twelve tribes of Israel" and to those who gave up things for the sake of the kingdom would receive a hundred fold return (Matthew 19:28-29). There was an increasing emphasis on spiritual rather than

¹⁵⁴ This is an argument for accepting the textual variations.

¹⁵⁵ Brant Pitre, *Jesus and the Jewish Roots of the Eucharist*, (New York, Doubleday, 2011) 132. cf. Exodus 34:23; 23:17.

¹⁵⁶ @Jewish normal age of marriage.

¹⁵⁷ I have no idea why these great multitudes would gather at this time and place except they were seeking out Jesus.

material treasure. Jesus cleansed the leaven from the crowd answering clearly the question, “is it lawful to divorce for any reason? (Matthew 19:3). There was no evidence of a meal. There was bitterness in this event when Jesus announced the Son of Man was to be betrayed, this filled the disciples with grief (Matthew 17:23). Pestering Pharisees tried to get Jesus to say something so that they could get Herod to arrest Him as Herod had imprisoned John the Baptist. This region was under Herod Antipas’ jurisdiction and he is the one who arrested John the Baptist near this place.

They went from there on a journey (Matthew 19:15)—because Jesus could not stay long because He needed to be in Jerusalem to celebrate Passover in the second month. So He left and secretly journeyed to Jerusalem and celebrated Passover in the second month. There was no mention of Jesus keeping a watch, but to escape the crowd a journey leaving at night would be reasonable. This is the weakest of the Passover events links, but it still follows the sequence. It was a time the gospel writers were recording fewer details about Jesus and His ministry.

Passover in the second Month (Wed May 14 to Tue May 20 A.D. 32)

This event was not described in the gospels, but was necessary to keep the Law. Jesus came to Jerusalem at this point secretly to celebrate Passover, so that His presence was not known to the Chief Priests or the Pharisees because they were out to kill Him. All normal Passover events kept as part of completing the Passover. After this week, Jesus’ returned to Galilee and then sent out the seventy (-two) disciples. During the summer most of the people would be occupied tending the crops on their farms.

Sending out The Seventy-Two (c. Summer A.D. 32)

This is not a Passover event and the time is only approximate. During this season, Jesus ministered from town to town in Galilee; He did not enter Judea (John 7:1). This would last for a series of months, but probably rarely or never having the seventy-two disciples gathered at the same time. The locations probably include Galilee, Samaria, Perea and Judea. A reference Luke 10:1-17.

At the Feast of Tabernacles (Saturday 11 October A.D. 32) {17-7}

This is not a Passover event. Five months later, the weeklong feast of Tabernacles was at hand (John 7:3) and Jesus’ brethren tried to convince Jesus to stop hiding in Galilee (because they did not believe Him). Jesus stayed behind in Galilee while the others went to Jerusalem. Jesus did go but only after staying in Galilee for the feast of *Yom HaKippurim*. It is not apparent why Jesus left late for Jerusalem. Jesus could legitimately not go to the feasts because preserving His life was a higher law than keeping the festivals. Jesus said, for Me the right time has not yet come (John 7:8).¹⁵⁸ The events of John 7:4 to 10:21 occurred at the Feast of Tabernacles and all the events around the healing of the man born blind occurred within the span of a few days. This passage occurred in the context of the feast of Tabernacles, closing the Jubilee year. Jesus did not go up to the feast at the usual time but went later in the middle of the feast (John 7:14), at which time He had recently done a miraculous healing of a man on the Sabbath (John 7:21-23). In John 9:1-10:21 in a follow-up visit to the man born blind, there is description of the full story that actually started on the Sabbath a few days earlier. When the feast was over from the viewpoint of

¹⁵⁸ Because the Essenes were a large group and disagreed with the chief priests on the days to celebrate the feasts, there probably was some freedom on when the feasts were celebrated.

the priests, Jesus remained. The last and greatest day of the feast was a Wednesday. Jesus that night observed a Sabbath rest, He journeyed only to the Mount of Olives within a Sabbath days walk of Jerusalem. The next morning, rather than returning home, He was back in the Temple teaching (John 7:37; 8:1-2). It does not appear that Jesus was celebrating this feast by the solar calendar.¹⁵⁹ This was likely the feast where Jesus visited Lazarus, Mary and Martha (Luke 10:38-42).

The Feast of Dedication (Wednesday 17 December A.D. 32) {25-10 to 2-11}

This was not a Passover event. Two months later, the events of John 10:22 to 10:39 the Feast of Dedication of the Temple is an eight day feast starting on Kislev 25. This feast was instituted in the context of the completion of the cleansing of the Temple recorded in 2 Maccabees 10. The Jewish people (c. 164 B.C.) voted to celebrate this feast for eight days each year in the same way the other pilgrim feasts were celebrated.¹⁶⁰ It is not clear when during the feast that the incident occurred, but it was probably at the very end of the feast, because Jesus escaped and went to where John the Baptist had ministered. Jesus may have been near this location but a day closer to Jerusalem, when the message of Lazarus' death reached Him. Because He waited two days and arrived on the fourth day this was likely about the correct distance from Perea near Jericho to Bethany. This is the feast today known as Chanukah (Hanukkah).

JESUS' FINAL WEEKS A CHRONOLOGICAL NARRATIVE

Lazarus of Bethany Raised (Tuesday 3 March A.D. 33) {13-12}

Two months later, this was an Adar Passover event one month before Passion Week. There are few hints as to when Lazarus was raised from the dead (John 11:1-56). This event happened between the Feast of Dedication and the preparation to journey to Jerusalem for the Passover. The event was not too long before the Passover, but it was not directly linked to that event and it was after the end of December. From previous experience, it was assigned one month before the Passover. The month before the solar Passover seemed to be the more reasonable date. With those assumptions, one can discern that Lazarus died on a Friday, the word reached Jesus on Sunday, but He waited until Tuesday morning to travel to Bethany. It appears likely that Lazarus was raised in similar circumstances to the son of the widow of Nain, but according to the Roman calendar. The year was A.D. 33 Jesus raised three people during His ministry. Here Lazarus was raised on the third day of the week, in the third month of the year, on the third day of the month and one might speculate at the third hour Roman time so 3PM. An Adar Passover event much like the wedding feast at Cana. The announcement occurred on Sunday one solar month (thirty-one days), before the Last Supper and Lazarus was raised on the third day, (the fourth day after Lazarus died). This assumes that it took about one day to get to Jesus and about one day for Jesus to get to Bethany. The bitter event was the death of Lazarus. The *Todah* event was the raising of Lazarus. Three, the number of days between when Jesus heard about Lazarus and when Jesus raised Lazarus. This event along with the date of Jesus' circumcision, and presentation in the Temple, strongly support the Julian Calendar and the transition away from the Jewish calendar.

¹⁵⁹ On the solar calendar, this feast started on 1 October A.D. 32 eight days earlier.

¹⁶⁰ The Bible feasts were seven days, but an extra day was later added, maybe the eve of the feast which the gospels refer to as the first day of the feast. This was done for people outside the land of Israel where the days of the month might be different.

The family probably was a priestly family (Lazarus is Greek for Eleazar the name of the second High Priest). Priests could not own land (except home and garden) so they needed another occupation like perfumers. Perfumers made the holy anointing oil (Exodus 30:23-38). The only reason someone would have so much perfume (Mark 14:5) was because they made it for a living. The problem, because Lazarus had died and was raised so the Chief Priests were hostile to his family (and wanted to kill him). Therefore, they could conclude the oil was tainted by the uncleanness of death, and so they refused to buy it. The blend was a special formula and was restricted for use only for sacred anointing. The only normal legitimate use of that oil was for service in the Temple like anointing priests at ordination or Temple articles for sacred service. The only place they could sell it was to the Chief Priests. Since it could not be sold for another purpose (Numbers 19:14-15; Exodus 30:33-34), Mary at the prompting of the Holy Spirit and very likely of her brother Lazarus, anointed Jesus with the proper oil for a priestly ordination and for sanctifying the Temple.¹⁶¹ They knew He was the Christ, who better to anoint with the sacred oil than the Anointed One. Made by the family who made the Temple anointing oil. We are told the nard was in an alabaster box. Alabaster was stone and a closed stone vessel would have prevented both the vessel and oil from becoming unclean. The value of the nard was about a years wage, and it was the treasure item for this event. Mary fell at Jesus' feet when she came to Him so an instance of bowing and worship (John 11:32). Martha said you are the Christ, identifying Jesus as the Lamb to be slain (John 11:27). Jesus cleansed the leaven of a dead body, the most serious uncleanness by raising Lazarus. Jesus probably came from beyond the Jordan so there was a water crossing. When Jesus left Bethany, He went and spent the next three weeks hiding at Ephraim (John 11:54) a town north of Bethel in Judea.

The Final Journey to Jerusalem and Passion Week (Wed 25 Mar A.D. 33) {5-1}

About ten days before the crucifixion, Jesus and company joined a caravan of Galilean pilgrims, just north of Jericho, headed to Jerusalem for Passover. It was necessary for Galilean pilgrims to arrive early for Passover to be cleansed on the third and seventh day with the water of cleansing (Numbers 19). On the way, Salome, the mother of James and John bar Zebedee (and the sister of His mother Mary) asked Jesus to allow James and John to sit on His right and left when He came into His kingdom.¹⁶² Thursday evening 26 March AD 33, He also stayed with Zacchaeus in Jericho and in the morning He healed two blind men. In Jesus' final week, the solar Passover started on Tuesday evening and the official Passover started the following Friday evening. Even though the two Passover weeks overlapped, Jesus was selected at the Passover Lamb twice, each time five days before the respective Passover. The first time occurred when the two blind men in Jericho identified Jesus as the Son of David. The second selection occurred at the triumphal entry which the crowds identified Jesus as the Son of David. Many were washed at this time with the water of cleansing at that time, but that never included Jesus, because it always made one unclean before it cleansed (Numbers 19). They also needed to acquire their Passover lambs for the Last Supper.

Mount of Olives Friday Night (27-28 March A.D. 33)

¹⁶¹ It seem like it would need to be a priest that anointed Jesus with the perfumed oil. Unmarried women in the household of a priest had some priestly liberties such as eating some of the food reserved to the priests.

¹⁶² The two places on His right and left as Jesus entered into His kingdom were reserved for the good and the bad thief. That was why Jesus said you do not know what you are asking for, can you drink the cup...?

Jesus and the apostles spent the night on the Mount of Olives at the garden of Gethsemane so that they were within a Sabbath day's journey of Jerusalem for the next day. It was likely at that time (or late Saturday afternoon); Jesus gave the Olivet discourse to His apostles. All Jerusalem was cleaned up for the Passover so the Temple looked as good as it could look.

The Anointing at Bethany Saturday Night (28 March A.D. 33)

This event fulfills a part of the requirement for the Passover, the one offering the sacrifice to God must be a priest. The washing and anointing of Jesus was the start of a weeklong (Saturday to Friday) High Priestly ordination process. So Jesus was a priest when He offered the sacrifice of Himself on the cross and in the tomb. See "[Jesus was Anointed High Priest](#)",¹⁶³

The Triumphal Entry Sunday Afternoon (29 March A.D. 33) {10-1}

In the last week of Jesus' life, He was twice chosen or revealed as God's choice for the Passover Lamb for His family. Jesus was the Christ, the Christ was the king, but the Christ was also the Passover sacrifice. By choosing Jesus as their King, the people were also choosing Jesus as their Christ and Passover. The synoptic authors place this event as soon as Jesus got to Jerusalem, which was consistent with Jesus the Lamb and the Last Supper as Passover. John, correctly, placed the event here and consistent with Church history. Jesus arrived at the Temple in the evening; this was the tenth of Nisan the official day to choose ones families' Passover lamb.

The Cleansing of the Temple Monday (30 March A.D. 33)

Monday, Jesus cleansed His Father's house (the Temple) when He drove the oxen, sheep, pigeons and moneychangers out. That was a busy day at the Temple, because every family needed to come and select a lamb that they would keep for the Passover to be celebrated Friday evening. Pigeons would be for the purification of poor women who had given birth. The pilgrims had to first exchange their money because they could not use Roman currency to make purchases in the Temple.

Jesus answers Questions (Tuesday 31 March A.D. 33) {11-1}

This was the eve of the solar Passover (the Last Supper) and Jesus was busy cleaning out all possible leaven from His house before the coming Passover that will occur at sunset that day. Jesus answers those challenging questions, questions that are the toughest His opponents could muster. Jesus only answered in parables on this occasion when He was rebuking an authority. Is it lawful to pay taxes to Caesar? In the resurrection whose wife will she be? Which commandment is the first of all? Jesus then asked a question of His own to clarify that the Christ was the Son of David. How can they say that the Christ is David's son? The answer to this question was given by Jesus in (Revelation 22:16) the same verse where Jesus identifies the Bright Morning Star (the Star of Bethlehem) with Himself. A final removal of leaven, Jesus said, "Do as the Pharisees say, not as they do." When some Greeks requested to meet Jesus, He said that His hour had come; it was time to celebrate the Passover. At that hour, God thundered from heaven, for the third time God audibly identified Jesus as His Son.

The Last Supper (Tuesday continued)

Annie Jaubert in a well argued book proposed that the Last Supper occurred on Tuesday evening rather than the following Thursday evening.¹⁶⁴ The Essenes community was careful to follow what they believed to be the actual Biblical calendar. They kept a solar calendar where

¹⁶³ Bruce Killian, "Jesus was Anointed High Priest," 2010 www.scripturescholar.com/JesusPriest.pdf.

¹⁶⁴ Annie Jaubert, *The Date of the Last Supper*, 1965, pp. 103-117.

Passover always occurred on a Wednesday so the Last Supper would be held on Tuesday evening. One of the chief advantages of that proposal is that the eight trials of Jesus (some with “many witnesses”), did not have to be shoehorned into the three hours between 3AM and 6AM. Annas, Caiaphas, Herod, Pilate, and all members of the Sanhedrin do not have to stay up through night rushing to convict Jesus and breaking their own law regarding when a capital conviction could take place. This does not mean that the solar Passover was the only correct Passover; rather it meant both were correct Passover dates.

Most exegetes reject Dr. Jaubert’s proposal.¹⁶⁵ Some argue that there is no evidence that anyone in the New Testament followed a solar calendar, the evidence of this article answers that objection by showing that Jesus had a pattern of celebrating both the solar and lunar-solar Passovers during His public ministry. He seemed to have had special meals only on the solar events and kept the official Passovers on the official dates. The cleansing of leaven events here were the cleansing the Temple, and answering all the tough questions of the Pharisees, Sadducees, etc. He was revealed as the Son of David and so God’s choice by the blind men in Jericho. The only journey He made was across the Kidron valley to the Mount of Olives, the farthest journey one was allowed to make at that time. He was worshipped when the arresting guard fell to the ground. He kept the watch of Passover on the Mount of Olives. He did the first of the sprinkling of His blood on the four sides of the altar when He shed great drops of blood on the Mount of Olives,¹⁶⁶ to the east of the altar. With outstretched arms, He consecrated the Eucharist. His death was revealed when His Body was presented separate from His Blood in a chalice and when the bread, His Body was broken at the Last Supper. Sacrifices were slain in the Temple by removing their blood capturing it in an open vessel (bowl/cup).

Unleavened bread

It was the week of unleavened bread, so after the Last Supper no Jew would eat unleavened bread during the feast of unleavened bread. Neither Annas, Caiaphas, Herod Antipas nor Pilate gave Jesus any food or water—one who gave Jesus a cup of cold water will not lose his reward. If Jesus was given any food, then He was given leavened bread, which He could not eat. Since Jesus had said eat what is set before you, it is unlikely that He was served anything. The *Afikomen* and so the Eucharist was the last food one was allowed to eat at the Passover. After that, one was only allowed to drink. At the Seder Jesus did not drink the fourth cup until He received it on the cross. Also Jesus said, after He was taken (so in the garden), His disciples would fast (about Matthew 9:15) so they did. This seems to be another example where everyone involved fasted for the period between the Last Supper and the Crucifixion.¹⁶⁷ Jesus prayed in the Garden of Gethsemane from about midnight until about 3AM. About 3AM, He was arrested and taken to Anna’s Palace for His initial interrogation and beating.

Jesus’ Arrest (3:30AM Wednesday 1 April A.D. 33)

On this night the 90% full moon shown from sunset until it set about 3:30AM. Jesus said at the time of His arrest, “this is your hour—when darkness reigns (Luke 22:53), Since the sun (the greater light to rule the day and the moon the lesser light to rule the night (Genesis 1:16). When neither the sun nor the moon was visible, would be the time that darkness reigns. Also

¹⁶⁵ Pope Benedict XVI (Joseph Ratzinger), *Jesus of Nazareth: Part Two: Holy Week: From Entrance into Jerusalem to the Resurrection*, (San Francisco, Ignatius, 2010) 111.

¹⁶⁶ Bruce Killian, “Jesus Our Passover,” 2010, www.scripturescholar.com/JesusOurPassover.pdf.

¹⁶⁷ Scott Hahn, “The Fourth Cup,” webpages.marshall.edu/~trimbol3/4thcup4.htm

since Jesus had slipped out of the grasp of those trying to arrest or kill Him so many times and they had decided to apprehend Him by stealth (Matthew 26:4) and they are approaching with a cohort (600 men) it makes sense that they waited for the cover of more complete darkness after the moon set before making their final approach in an attempt to catch Jesus by surprise.

Jesus' Trials (Wednesday –Friday 1-3 April A.D. 33)

Trials Annas, Caiaphas, and two Sanhedrin trials, (Wed-Thu 1-2 April A.D. 33) {13-1}

Jesus' trial started about 4AM Wednesday when He was brought first into Annas' palace. During that trial, He was beaten about His head, so His blood was sprinkled on the ground on the south and east sides of the altar and toward the Temple at the different beatings He endured. After an hour Jesus was transferred probably across the courtyard, to Caiaphas' palace where Jesus second trial commenced. Probably about first light Wednesday, Jesus was transferred to the Sanhedrin Chambers (Chamber of Hewn Stone) in the wall of the courtyard of the priests, so in the Temple. The Sanhedrin brought "many" witnesses, but could not get agreement in order to get a conviction.

A capital case tried by the Sanhedrin had to be held during the day on two successive days and a conviction had to occur on the second day.¹⁶⁸ The Sanhedrin met this requirement when they tried Jesus on Wednesday and convicted Him at dawn on Thursday. Because Jesus was convicted of blasphemy, the law required that all witnesses who heard the blasphemy place their hands on the head of the accused. "Take the blasphemer outside the camp. All those who heard him were to lay their hands on his head, and the entire assembly was to stone him" (Leviticus 24:14). He was accepted at the gate of the Temple when the Chief Priests laid their hands on His head as required to accept a sacrificial offering, and to indicate that they witnessed His words of blasphemy¹⁶⁹ after He was convicted by the Sanhedrin Thursday at dawn.

The First Trial before Pilate and Trial before Herod (6:30AM Thu 2 April A.D. 33)

Jesus was then promptly transferred into the custody of the Roman Procurator Pontius Pilate. That was the start of the three days and three nights that Jesus said He would be in the heart of the earth (Matthew 12:40-41). So we can surmise that much of the time Jesus was held in an underground cell, when He was not being accused before Pilate. When Pilate learned He was a Galilean he sent Jesus to Herod, because Galilee was Herod's territory. Herod was conveniently in Jerusalem at that time.

After Jesus was transferred to the tetrarch Herod Antipas, He was questioned extensively but refused to answer. If one remembers that Herod liked to listen to John the Baptist, and had wanted to meet Jesus, it would be easy to infer that Herod would have continued to incarcerate Jesus for an extended period so He could listen to Him. Since Herod thought Jesus was John raised from the dead, and since he was not happy about executing John, it is easy to see why he would not wish to try John (Jesus) again. Because Jesus did not speak, He was eventually returned to Pilate and His trial continued. So Jesus fulfilled the passage as a lamb before his shearers is silent (Isaiah 53:7).

The Second Trial before Pilate (Jesus or Barabbas) (Thursday 2 April A.D. 33)

Jesus was tried before Pilate a second time, during that time Pilate gave the Jews the choice between Jesus and Barabbas. Barabbas was taken so he was the scapegoat, so Jesus'

¹⁶⁸ *Mishnah*, Sanhedrin 4.1. law2.umkc.edu/faculty/projects/ftrials/jesus/sanhedrin.html

¹⁶⁹ Bruce Killian, "Jesus was Anointed High Priest," 2010, www.scripturescholar.com/JesusPriest.pdf.

blood was chosen to be the goat whose blood was taken into the Temple. Goats represent sinners. The one who released the scapegoat was afterwards to wash, and so then Pilate washed his hands. Two times the atonement rite happened during the first month, when the Aaron, his sons and the Tabernacle in the wilderness were consecrated.¹⁷⁰ Jesus was in the process of being consecrated and consecrating the Temple in heaven (Hebrews 9:24).

After that trial, Jesus was scourged, crowned with thorns and mocked.

Third and Final Trial before Pilate Dawn (5AM Friday 3 April A.D. 33) {14-1}

About first light (5AM) Jesus' trial reconvened. Jesus was condemned by Pilate at the sixth hour Roman time, that was dawn, 6AM (John 19:14). But in the final phase of the trial, Pilate, who did not want to execute Jesus, had just turned over the crucifixion of Jesus to the Chief Priests. While Pilate would be ready and able to crucify Jesus, the Chief Priests were not. This meant the Chief Priests were delayed in crucifying Jesus while they got the Temple carpenter to manufacture a cross on which to crucify Jesus. This is also why Jesus was nailed to the cross rather than tied, the carpenter had nails but no rope. This took some time so Jesus' journey to Golgotha was delayed about an hour. The Temple would have lots of wood available but most of it cut for easy handling as firewood.

For those who believe that Jesus was condemned by Pilate at noon (John 19:14 the sixth hour) and then crucified at 9AM (Mark 15:25 the third hour), one must understand that even words used by the same author can have a different meaning. The Bible does not restrict the author from presenting day or times in a different manner from another Biblical author. In a large city with the sun visible, one could not confuse the time by more than three hours, because the sun would indicate the time and the time would be announced every three hours by horn. It also means there is no need to push the hour of the crucifixion to noon. That would prevent Jesus from fulfilling the morning and evening sacrifice, which were sacrificed at about 9AM and 3PM (Numbers 24:3-4). Jesus' crucifixion occurred at the time the morning sacrifice was offered and His death occurred at the hour the evening sacrifice was offered to enable Him to fulfill these offerings.

Crucifixion 9AM to 3PM (Friday 3 April A.D. 33) {14-1}

For those who believe that Jesus' crucifixion had to be earlier than the traditional Friday because of Matthew 12:40-41 (For as Jonah was three days and three nights in the belly of a huge fish, so the Son of Man will be three days and three nights in the heart of the earth). Jesus changed hands from the Chief Priests to the Romans after He was convicted of blasphemy. Much of His time after that point He would be in Pilates prison almost certainly underground so in the heart of the earth. So as Jonah was sometime alive in the hold of the ship and sometime dead in the great fish Jesus was sometimes alive and some time dead in the heart of the earth sometimes in prison and sometimes in the tomb for three days and three nights in the correct order from Thursday at dawn until Sunday just before dawn.

¹⁷⁰ This is somewhat complicated, Aaron and his four sons were ordained in the first month a weeklong process (Leviticus 8). On the eighth day (Leviticus 9:1) Nadab and Abihu died in the Tabernacle by holy fire. The account of Nadab and Abihu is given in Leviticus 10. To cleanse the Temple and atone for it, the atonement sacrifice was done Leviticus 16. So this means the ninth day of ordination was the day of atonement, and Easter Sunday was the ninth day of Jesus' ordination. The first day of atonement occurred during the first month of the second year in the wilderness.

In all four gospels, the day of Jesus' crucifixion was called the 'day of preparation'. The Jews referred to Friday as the 'day of preparation.' On Sunday afternoon, the disciples on the road to Emmaus referred to that being the third day since these events took place (Luke 24:21). Because the Jews counted days (and years) inclusively, that must refer to Friday. It appears that Jesus kept a vigil while on the cross. He kept the watch of Passover on the cross (part of the reason God made night come early on that day). He was afflicted for three days, He went without fluids until He said, "I thirst," just before He died. He made a three-day journey into Hades (counting inclusively using Roman days). Jesus was healthy, they did not take His life, He gave it. He was identified as God's choice at the triumphal entry on the tenth of Nisan. He was worshipped at the resurrection when the women clasped His feet. There was water from His side. Practically every part of this day was bitter, but the wine mixed with gall was a specific bitter event. He prayed and redeemed the world with outstretched arms on the cross revealing His might.¹⁷¹ Jesus' blood was placed on the doorposts and lintel of His House on the cross, because that wood came from a doorway in the Temple.¹⁷² The cross was a doorway. Passover lambs were placed on two sticks shaped like a cross¹⁷³ and then were skinned before roasting. Jesus' skin was removed when He was scourged, also His clothes were removed. As the Scriptures required of the Passover lamb, not one bone of His was broken. There was a sacred assembly at the cross, with many of the Chief Priests being present. God's presence was indicated by the earthquake. The crucifixion was the prime Passover cleansing, done at the correct time. The sign of the darkness at noon also occurred at the evening of Passover when one recalled that there were two evening, the first started at noon. The hyssop branch (sponge on a stick), did not appear to put His blood on the doorposts, but Jesus' body was a Temple and Jesus' mouth was a door to eternal life. I am the door of the sheep... the sheep "hear" Me John 10:7-8).¹⁷⁴

There were a long list of red things at the crucifixion. The wood of the cross was cedar, a wood that is red. There was a clay pot of wine and a sponge, all three are reddish items. There was a Roman guard of four soldiers dressed in red. Jesus had been scourged so He was covered with blood. Jesus had been cloaked in scarlet after He was scourged, threads from that had adhered to His skin. There was a hyssop branch, hyssop has red flowers (but not in the spring). The smoke when it cleared made the sky red at sundown.¹⁷⁵ Shortly thereafter the moon rose eclipsed and blood red.

The power of Moses' prayer against the Amalekites was enhanced when he prayed with outstretched arms. Moses had Aaron and Hur to hold his arms. Jesus' arms were supported by the nails on the cross. The power of Esther's prayer was enhanced when she and her maids fasted from food and water until the third day, Jesus fasted from food and water until the third day and His disciples probably fasted at least from food during this period. God also hears the cry of the poor, and Jesus had no possessions, not even clothes, because those belonged to His executioners. The power of the Israelites prayer was enhanced when they cried out to God in

¹⁷¹ Bruce Killian, "Shroud of Turin Shows Jesus' Body was Offered as a Holocaust at His Resurrection," 2001, www.scriptureScholar/HolocaustResurrection.pdf

¹⁷² Bruce Killian, "Jesus Our Passover," 2010, www.scripturescholar.com/JesusOurPassover.pdf

¹⁷³ Brant Pitre, *Jesus and the Jewish Roots of the Eucharist*, (New York, Doubleday, 2011) 132.

¹⁷⁴ We are also to pray with the door closed (Matthew 6:6) which can mean not uttering words.

¹⁷⁵ Jesus was led as He carried His cross, so there was likely a cord with His blood on it that was also used to support and stabilize His cross. The hill where He was crucified was the altar that no tool had been used on it (Joshua 8:31).

their misery. Jesus' prayers were enhanced when He cried out to God, even though very difficult on the cross. Jesus power was maximized at His hour, so His prayer was heard by the Father. When Moses lifted up the seraph serpent on a pole in the wilderness and all who looked on it were healed. Jesus was lifted up that we might be healed of our sin and restored to a relationship to God.

Why did God's Son have to die? Jesus was the person who made the covenant with Moses on Sinai. By His death, the covenants He established (e.g. the Mosaic covenant) like a marriage covenant were annulled when one spouse died. By doing that, Jesus took the tool Satan used to keep Israel in bondage away and broke it. By annulling the Old covenant the New covenant could be established.

Why the sign in the heavens of the sun being darkened for three hours. Jesus referred to Himself as the bridegroom (Matthew 9:15) and the Church is His bride (Ephesians 5:25). The sun is like a bridegroom coming forth from his pavilion (Psalm 19:5). At a Jewish wedding the bride and groom consummated the marriage during the day during the wedding. While the sun was hidden the bridegroom was in His chamber and when the marriage was consummated, Jesus announced that fact and died. The crucifixion was the hour when Jesus paid the price for His bride. Jesus had completed everything for the establishment of the New Covenant which included marriage to His bride. In heaven marriage is different from marriage on earth, but it still is a covenant and it still involves the exchange of persons. The sun was darkened to so indicate that the marriage of the Lamb and His Church was being consummated. A great sign in the heavens with a great purpose. Psalm 19 was written to the chief musician (Psalm 19:1). Since the morning star sang together at the foundation of the world (Job 38:4-7), the orchestration of the signs is a work that God as the Chief Musician directs. God was orchestrating the sign indicating the consummation of the marriage of His only beloved Son. This again matches the exodus where God led His bride, Israel, to the wilderness (Jeremiah 2:2).

Changing sacrifice required one to be nailed to beam	<p>Jesus was fulfilling the Temple sacrifices, but if one fulfills the sacrifice so that it is no longer required, then one would be changing the sacrifice. Darius decreed five centuries earlier when he was involved in reestablishing the sacrifices in the Temple that if anyone changed those sacrifices that a beam was to be pulled from his house, and he was to be lifted up and nailed to that beam. Ezra 6:11 Furthermore, I decree that if anyone changes this edict, a beam is to be pulled from his house and he is to be lifted up and nailed to it. And for this crime his house is to be made a pile of rubble. Because Jesus was fulfilling and annulling the sacrificial laws, He was changing the Temple sacrifice and so He incurred the penalty imposed by Darius. But since His house was the Temple a beam was to be pulled from His house (the beam was from a doorway) and His house was pulled down and made into a heap of rubble in August A.D. 70 after a siege by general Titus. His house was also Israel, they continued as a people, but as a nation they were pulled down. The Temple was made into a heap of rubble after it burned down on tisha B'Av (ninth of Av or Ab) because the Romans pulled up the foundation stones to get the gold that melted off the Temple into its foundation.</p>
--	--

The Cross a Doorway	<p>The cross not only came from a doorway in the temple it was a doorway. The blood of the Passover lamb was to be placed on the two side posts and the top post of a doorway to one's house (Exodus 12:7, 22-23). In Revelation 3:20 Jesus says behold I stand at the doorway and knock. The cross as a door way is not complete without Jesus the door. He was able to stand while nailed to the cross and knock on the doorway inviting us to enter. The cross is the doorway to heaven and Jesus is the door. Jesus as a carpenter and doorway builder carried a cross daily throughout His adult life. Isaiah was standing at a threshold of a doorway in heaven when his sins were purged (Isaiah 6:4, 7). From Jesus' side flowed water, from the doorway of the Temple will flow water (Ezekiel 47:1).</p>
Cord to Hold Cross	<p>The proper altar of sacrifice could not have any tool used on it (Exodus 20:24-25). Jesus' cross was placed on that altar, but since no tool could be used on it they could not cut a hole in the rock for Jesus' cross to rest in so that it was supported therefore Jesus' cross had to be supported in another way, heap of rocks would be one way, but not vary stable. It is practically certain that there was at least one line attached to the top of the Jesus' cross to help raise and lower the cross. If the same cord that was used to lead Jesus then it would have been colored with a certain amount of His blood. So Jesus' cross was probably held in place with stay lines like a flagpole. That is lines were attached to the top of the cross and those lines were used to help raise and steady the cross and finally those line were staked into the ground to hold the cross in place. This would make it much easier for Joseph of Arimathea and Nicodemus to lower the cross to remove Jesus' body. Rahab let Joshua's spies down from window in the wall of the city marked with a scarlet cord (Joshua 2:18-21). That window was used as a door and marked with a scarlet cord a link to Jesus' cross. At Jericho those in the room marked by the scarlet cord in the "doorway" were safe while everyone else including animals died.</p>
Enthroned between the Cherubim	<p>Since the cross that Jesus was crucified on came from the doorway in the Temple to the room where the priests ate the sacred bread, it would have been marked like all the Temple with pictures of Cherubim. Therefore when Jesus was enthroned on the cross He also was between the cherubim. Since Jesus' mother Mary was the ark of the covenant,¹⁷⁶ and she was standing at the foot of the cross and Jesus was covered with His own blood Jesus was above the ark of the covenant, covered in blood and between the Cherubim. That should remind one of the mercy seat and the atonement sacrifice. Jesus' cross had a seat because the two thieves were seated next to Jesus when He entered His kingdom (Matthew 20:20-23).</p>

176 The Catholic Resource Network, "Mary, Ark of the Covenant," 1994, <http://www.star.ucl.ac.uk/~vgg/rc/aplgtc/hahn/m4/ma.html>

The Engraved Gold Plate	<p>When the High Priest ministered, he was to have a gold plate engraved “holy to YHWH” above his head. Pilate apparently marked Jesus’ crime on a beeswax filled wooden framed writing tablet that was hung above Jesus head, which said Jesus of Nazareth, King of the Jews. It was written in Hebrew, Greek and Latin. Gold can refer to the metal gold or of golden color.¹⁷⁷ When one writes in wax one engraves the wax so the sign above Jesus head announcing His crime appears to meet the requirement of the golden plate above the High Priest’s head. In Hebrew if the translation was Jesus of Nazareth <u>and</u>¹⁷⁸ King of the Jews the first letters of each of the four words would be YHWH so much as Jesus sentence is commonly abbreviated INRI the Latin for His sentence. Hebrew is often written without the vowels and YHWH is the name of the LORD without vowels. Jesus was not just holy to the LORD, He was the LORD. Jesus was High Priest and sacrificial atonement goat on the cross.</p> <p>When the High Priest ministered he was to wear bells, failure to do so was at the cost of his life. Jesus suffered the penalty for ministering without the bells.</p>
The Cross as the Tree of Life	<p>The if one eats the fruit of the Tree of Life one is able to live forever (Genesis 3:22). The cross is called a tree (1 Peter 2:24). Jesus’ cross was the Tree of Life and Jesus is the Branch and the Fruit. John 3:12-16 I have spoken to you of earthly things and you do not believe; how then will you believe if I speak of heavenly things? 13 No one has ever gone into heaven except the one who came from heaven--the Son of Man. 14 Just as Moses lifted up the snake in the desert, so the Son of Man must be lifted up, 15 That everyone who believes in him may have eternal life. 16 "For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. The Snake was lifted up on a wooden pole—a tree. Jesus was lifted up on a cross—a tree. Acts 10:39c They killed him by hanging him on a tree, fruit hangs from a tree—so Jesus is the fruit on the tree of the cross. This is explained in John 6:53-54 Jesus said to them, "I tell you the truth, unless you eat the Flesh of the Son of Man and drink His Blood, you have no life in you. 54 Whoever eats My Flesh and drinks My Blood has eternal life, and I will raise him up at the last day. So to eat from the Tree of Life, one was eating Jesus, because “only” His Flesh and Blood could provide life. Now Jesus did not say one must only believe in Him to gain eternal life, but one must eat and drink Him. So His Body and Blood is the fruit of the tree of life. This means we do not need to wait until some future date to eat of the fruit of the tree of life it is available at Mass every day and it has been available since the first century. Eating the fruit of the Tree of Life does not mean that one will not die, it means that even if he does die he will live.</p>

Jesus was Entombed (Late Friday Afternoon 3 April A.D. 33)

¹⁷⁷ Exodus 28:36 engraved on pure gold—the work pure *tahowr* (meaning clean) and *zahab* gold the metal or it can also refer to of golden color Job 37:22 of the purest oil which is brilliant like gold.

¹⁷⁸ If the person translating Pilate’s sentence into Hebrew thought in Greek but wrote in Hebrew, it would be easy to translate adding an “and” because the Granville Sharpe rule uses kai to link to nouns referring the same person and kai when translated into Hebrew adds a waw to the word to indicate the conjunction.

He died, He did not just swoon, His death actually occurred and His side was pierced with a spear, a blow that would have killed Him had He not already been dead. Afterwards He was washed, spiced, wrapped, tied, and entombed. When the moon rose at the horizon just after sunset at the start of Passover, it was already eclipsed. It was blood red partially because it was close to the horizon and partially because of the smoke that earlier darkened the sky. According to Jewish rules, anything with a man's blood on it was buried with him because His life was in the Blood. Because the cross had Jesus' Blood on it, His cross was entombed with Him. His body was placed on the wood of the cross, which was piled neatly under His to conserve space. Many reject the crucifix in favor of the cross, because Jesus is risen, but the only cross was either being carried by Jesus, nailed to Jesus or buried in pieces arranged beneath Jesus in the tomb. The cross did not exist apart from Jesus.

Jesus' Tomb was Guarded (Saturday Morning 4 April A.D. 33)

When the Chief Priests requested that Pilate place a guard on Jesus' tomb, Pilate said, "You have a guard." The guard they had was the Temple guard. The guard placed at Jesus' tomb was a Temple guard, composed of a priest and Levites. Those guards met the requirement for the body of the red heifer was watched by the second to the High Priest as the body of the red heifer burned (Numbers 19:5).

On The Third Day He Rose from the Dead

In the Apostles Creed, we profess that on the third day Jesus rose from the dead according to the Scriptures, so Jesus was resurrected on the third day. Where do the Scriptures say that Jesus was to rise from the dead on the third day? It would be nice if Isaiah 53:13 said after he was cut off, on the third day, He would rise from the dead, but there is no such passage. It was because Jesus offered Himself as a sacrifice, that one can deduce that the Scriptures teach He would rise on the third day. Sacrifices were not only slain, they were roasted, eaten, and the remains burned up. Part of the reason this is difficult is because it was a mystery, deliberately hidden in the Old Testament or the rulers of that age would never have crucified Jesus (1 Corinthians 2:8).

How does Jesus being a sacrifice relate to Him being raised on the third day? Jesus told His disciples on the way down the mountain after the Transfiguration, not to talk of the Transfiguration until He was raised from this dead. They discussed what it meant to be raised from the dead—note it does not mean, come back to life, although that is how we think of this event. In Hebrew, a sacrifice could be offered as a *`olah*, which means to go up (as in smoke). In English, this is normally translated as holocaust or whole burnt offering. In Greek, the word for resurrection is *anastasia*, which also means to get up if one had been lying down. Jesus probably spoke in Aramaic, so the word was *`alah* with a meaning similar to the Hebrew, hence the disciples confusion. Therefore, we always speak of Jesus as rising from the dead not being resuscitated or coming back to life. Why does it have to occur on the third day? Well there are some instances in the Isaac was offered on the third day and received his life. The great fish regurgitated Jonah on the third day after he had been dead in the belly of the fish. Each sacrifice has its own rules on how the sacrifice was to be consumed. He 'rose' as the smoke of the offering of His own body and He made himself a new body with His wounds still visible so we could recognize Him, but immortal and much less limited than His previous body. He offered His body for the justification of the whole world. He was resurrected on the third day. It was the third day rather than the second day, because one was not permitted to kindle a fire on the Sabbath (Exodus 35:3). The remains of all sacrifices were to be burned up on the following

morning or the second day depending on which sacrifice one referred to. His body was burned up as required of the Passover lamb's remains (Exodus 12:10). This prevented Jesus from being entombed for three days and three nights, because any sacrifice became corrupt on the third day, and Jesus' body did not become corrupt (Acts 2:27). When His body was burned up, He rose. When John the Baptist said that Jesus would baptize with the Holy Spirit and with fire, it is likely that the burning up/transformation of our bodies was what he was referring to.

The Resurrection (5AM Sunday Morning 5 April A.D. 33) {16-1}

It is believed that the Resurrection occurred at the time the Bright Morning Star rose in the East that is about 5AM. His cross was consumed with His Body at His Resurrection as the wood of the sacrifice. Jesus' work was not completed when He died on the cross Jesus died for our sins, but He rose for our justification (Romans 4:25).

The Temple guards kept watch. First, the earthquake started (indicating the presence of God) and stone was rolled away from the entrance to the tomb so the guards could observe the Resurrection. From the shroud of Turin it appears that Jesus was upright at the time His body was resurrected.¹⁷⁹ Second, fire from God came down and burned up the body of Jesus and the wood of the cross,¹⁸⁰ but not His linen grave clothes (the Shroud of Turin), which were also His initial priestly garments (seamless linen robe, sash and turban) for entering the Temple in Heaven. The linen vestments of Nadab and Abihu were not consumed by the holy fire when their bodies were consumed (Leviticus 10:1-10). The smoke of His sacrifice rose as a sweet aroma to the Father. Then Jesus in the twinkling of an eye got an incorruptible body. His new body still had the marks of His crucifixion so He could be identified.

Of the day of First Fruits, Scripture says, this days is to be a most solemn and most holy day, do no servile work, this is to be an everlasting ordinance (Leviticus 23:21). The Law anticipated Jesus' Resurrection. Psalm 110 links the Son of David to the priesthood according to the order of Melchizedek. Jesus was a priest as was required to offer even Himself to God as a sacrifice. Jesus as a priest was also linked to Venus the daystar. From the womb, before the day star I have begotten thee. The LORD has sworn thou art a priest forever according to the order of Melchizedek (Psalm 110:3-4 Douay).

This day was near or at the first normal visibility of Venus as it rose, the Bright Morning Star.¹⁸¹ It rose in the constellation of Pisces or fish. There is a continuous important link to fish throughout Jesus' public ministry. What is the meaning of fish? Let them grow as fish do increase (Gen 48:16; Ezekiel 47:9). If the church was so important to God's plan, why don't we see it mentioned in the Old Testament? Because the church was a mystery so not revealed until Paul (Romans 16:25).¹⁸²

Generating the exact order and sequence of all the overlapping events of this first Easter morning and a list of each visitor to His tomb is a complex task. The author has not yet worked out every detail.

¹⁷⁹ Jesus upright at resurrection Reference @.

¹⁸⁰ The cross from a doorway in the Temple was made of Cedar of Lebanon. The red heifer sacrifice (Numbers 19:6) needed to have cedar wood burned up with the sacrifice.

¹⁸¹ John P. Pratt, "Venus Resurrects This Easter Sunday," 2001, www.johnpratt.com/items/docs/lds/meridian/2001/venus.html.

¹⁸² Ethelbert W. Bullinger, *The Witness in the Stars*, Kregel Classics, 1893 ed. Reprinted 1967.

Journey to Emmaus & Jesus' Meets with His Apostles (Sunday 5 April A.D. 33)

On the first day of the week, Sunday afternoon, Jesus journeyed to Emmaus with two disciples (one was Cleopas, probably His father Joseph's younger brother). They mention at that time that it had been three days since all these things happened, referring to Jesus' death. Since Jews counted inclusively, this was three days from Friday afternoon. Since these disciples were not apostles and they recognized Him in the breaking of the bread, they had been at the one and only place where that breaking had previously occurred, the Last Supper five days earlier. Since these men were there (and the other disciple was a man and not Cleopas' wife),¹⁸³ there were more people present at the Last Supper than just the apostles. We are also told it was a large room, something not necessary if only thirteen were present. A possible limit is forty if one lamb could feed between ten and twenty and Jesus sent Peter and John each of whom could slay a lamb in the Temple.¹⁸⁴ The list of likely attendees would include Jesus' mother, and His brethren, James and John's mother Salome, the women of their company like Mary Magdalene, Joseph called Barsabas, Matthias, His host Nicodemus or Joseph of Arimathea, etc. Some the topics Jesus might have shared with the two disciples may be found in these articles "[Jesus Our Passover](#)" and "[Jesus was Anointed High Priest](#)."

While the two disciples journeyed back to Jerusalem, Jesus met with Peter. Note when the two disciples arrived they were aware of where the apostles were hiding and they were admitted to the group. They had also been informed of all the events that happened early that morning.

Jesus Met with His Apostles except Thomas (7PM Sunday 5 April A.D. 33)

Sunday evening He met ten apostles and completed their ordination (but this was only six days from the foot washing that started their ordination). It appears that Cleopas was likely Jesus' stepfather's younger brother, but other relatives of Jesus were likely not present because Jesus said that He would meet them in Galilee. It appears that Jesus did not have wine at the Eucharist celebrated at Emmaus, but here Jesus asks for food and received broiled fish (Luke 24:42). The initial thought was He was demonstrating that He had a physical body and was not a spirit. We have seen so many Eucharistic events where fish were used rather than wine. Could fish, a creature who lives in water and dies in the air be an indication of death that the Eucharist portrays and so be (an inferior?) substitute for the wine which becomes Blood and shows death because the Body it is separated from the Blood? Fish also died when in blood when the Nile was changed to blood. Could it be that the fish represent Jesus as *ichthys* (Jesus Christ God Son Savior)? Fish in the scripture have a strong link to rapid multiplication. There are abundant fish in the river of Life (Ezekiel 47:9). The other thought is that wine was always present, but its presence went unmentioned.

Jesus Meets with His Apostles including Thomas (c. 7PM Sunday 12 April A.D. 33)

Eight days later, inclusive, ends on the following Sunday. This was the night after nearly everyone headed back to Galilee. Why this second meeting after the resurrection, two or three is

¹⁸³ Luke 24 indicated both disciples were men and Cleopas was probably selected as one to hear that message, because he as their father would be the most influential over Jesus' brethren.

¹⁸⁴ Josephus, *Jewish Wars*, 2, 14, 3 footnote 19, say other notes that the estimate of the number of persons per lamb was twelve, but no one says how many was the maximum number of persons per lamb, so the author estimates twenty persons per lamb.

www.ccel.org/j/josephus/works/war-2.htm#EndNote_War_2.19b

the number of witness, Jesus gave the apostles as a group a second opportunity to witness the Resurrection. That was important because they were to be witnesses of the Resurrection.

Jesus told His brethren to precede Him back to Galilee. Why when nearly all the pilgrims departed for home, did the apostles stay behind? What was Jesus doing during this period? Why wasn't He continuously with His apostles and disciples? It is most probably that Jesus spent the preceding week sanctifying the Temple in heaven that had been defiled when Satan fell.

Jesus and disciples the Sea of Tiberius (Fri May 1, A.D. 33) 2nd Solar Passover

This was another solar Passover and another meal. Peter and company fishing (John 21), but they really kept a watch all night because they fished without success. Jesus told them to cast their net over the other side. They received a sudden and unexpected treasure of 153 large fish. When John identified Jesus as the man on the shore asking if they had caught anything, Peter attempted to walk on the sea, but instead was baptized/buried. Peter had his leaven cleansed, he got an unexpected washing, also he was cleansed from his threefold betrayal of our Lord, by a threefold questioning. He was confirmed in his leadership position (the first pope) because Jesus gave him the care and feeding of all His flock. Peter's strong arm was displayed in that at Jesus' command, he (after climbing up into the boat/the church) pulled in the net full of fish by himself that the others six could not pull in together. Jesus fed them bread and fish. On nearly all solar Passovers of Jesus' ministry, He served a special meal. This fishing expedition may have been motivated by dare we say three days without food, because all their stores and money had run out? The location, the Sea of Tiberius is understood to be the bay of the Sea of Galilee near the city of Tiberius, near or at the place where the five thousand were fed.

The Great Commission (Sunday May 3, A.D. 33) {14-2} Day after the Second-first Sabbath

This date is a guess, but it occurred between the encounter on the shore of the Sea of Tiberius and the time to return to Jerusalem for the Ascension. This was on a hill in Galilee. (Matthew 28:19-20). The apostles would almost immediately have left on the journey back to Jerusalem for the Ascension. But they made a side trip to a mountain in Galilee (Matthew 28:16) to meet with His disciples and probably the above five hundred disciples (1 Corinthians 15:6) including Jesus brethren (dare we assume two days following this day) which was a Sunday, where Jesus commissioned them to make disciples of all nations. At this time, they all bow and worship Him.

Ascension Thursday Sundown (6PM 14 May A.D. 33) {25-2}

The timing of the Ascension is interesting in relation to the second Passover. The solar Passover in the second month was extended a second week as had been done in Hezekiah's Passover (2 Chronicles 30:26). In addition, by both calendars, it was always 30 days between the fifteenth of the first month and the fifteenth of the second month. So Jesus departed from earth as soon as the second week of solar Passover in the second month was completed that was Thursday evening. This means the Ascension occurred at sundown, immediately following the end of the second week of the solar Passover in the second month. Therefore, from conception to death, resurrection and ascension all of Jesus life was linked to the Passover. Jesus would be back in heaven before the day was complete.

Jesus' return will be on a Passover. His return will be in the same manner as He left, but we are told to keep watch for His return, because we don't know the day or the hour. Even if one knew the year, of Jesus' return, one still does not know which Passover Jesus will return on so His return will be unexpected by most. There are six Passover events and Holy Thursday making seven different days each year Jesus could return to earth.

Jesus did not say, “Lo I am with you always,” and then proceed to immediately break His promise. He is present in His Church in the form of the Eucharist.

Pentecost Sunday (9AM 24 May A.D. 33) Second First Fruits

Pentecost was pilgrimage festival, the second of four first fruit celebrations the first fruits of the wheat harvest. Acts 2:1 When the day of Pentecost had full come. This day the Holy Spirit descended on the one hundred and twenty disciples and after Peter preached three thousand disciples were baptized. There were men from every country under heaven (for the purpose of spreading the gospel worldwide as quickly as possible). During Peter’s sermon, he mentions the pouring out of the Spirit and the sign of the sun turned to darkness and the moon to blood (Acts 2:18-20) as events they had witnessed. This confirms this date as shortly after the eclipse of the moon. It also shows that the pilgrims from distant lands came for Passover and stayed until Pentecost. It appears that God chose this time for the start of the Church, because the wheat harvest represented the better grain (than the barley harvest that occurred right after Passover). It could also be that many Jews that came from out of the country came and celebrated Passover in the second month to shorten their stay in Jerusalem.

Observations

The Church

In these stories that follow the plot of Passover there are many other important themes. One of the more important is the revelation of the Church, which is the Family of God, The Kingdom of God or the Kingdom of Heaven. The Exodus was the event that formed Israel into a cohesive group—a nation—a kingdom of God—the Passover was their common story and it was the time they were freed from slavery. Each section advances our knowledge and understanding of the Church. Rather than putting a little about the Church in each event, many are combined here: Israel called the *kahal* the Hebrew word for assembly (Exodus 12:6) often translated in the Septuagint by *ecclesia*, which is usually translated church in English. At the annunciation, Mary became the Queen mother of the Church and the first to receive the Body of Blood of our Lord Jesus Christ a great treasure. The Church seems to be the way to collect future treasure. Many confuse wages and rewards, all will get their wages, not all will get rewards. The Church is the bride of Christ. The magi reveal the King of the Kingdom (Matthew 2:2) the Lion of the tribe of Judah. Jesus was God’s choice for the Lamb for His entire household, He was redeeming His family. Jesus was subject to His parents (Luke 2:51). Jesus would provide “wine” at His hour. But those used to the old wine did not want the new wine and the new wine would destroy the container that held the old wine. Peter—first pope named¹⁸⁵—Keys to the kingdom that was control over what was to be binding on Christians (Matthew 16:19). Nicodemus—born *another* meaning both ‘born again’ and ‘born from above’, both necessary to see the Kingdom of God (John 3:3). In Sychar, worship not here or in Jerusalem—but true worshippers worship in spirit and truth (John 4:23) the Church is not limited to a location. That was important because a single location to meet is impractical for a worldwide Church. In Capernaum, blessed are the poor in spirit, theirs “is” the kingdom of heaven, etc. not will be the kingdom. The Catholic Church is Kingdom, we have not been waiting two thousand years for it to arrive, Jesus promised the Kingdom and He established the Kingdom before He left. Peter’s bark (or boat) [representing the

¹⁸⁵ Peter could best be translated Rocky, not little stone or he would have been called *lithos* or stone.

Church] a place of ministry, authoritative teaching (like the seat of Moses), and safety (Matthew 8:23 John 21:3). Sitting in the boat, representing His and the Churches, teaching authority. Roman centurion a gentile (but not a pagan) and honored member of kingdom of heaven, etc. but heirs (Chief Priests, Pharisees, etc.) thrown out (Matthew 8:11-12) so the church is not national, but international and being a member of a particular nation is no guarantee of membership. The four thousand gentile men glorified the God of Israel, they celebrated Passover uncircumcised a sign that the Church could encompass that group. Jesus said to Peter, upon this rock I will build my Church; the king revealed (Matthew 16:18). Jesus is the foundation, but so are the apostles starting with Peter. Church needs eunuchs for the kingdom (Matthew 19:3). This statement was informing the apostles on an area of affliction/self-denial they would be celibate. The Church needs men who are holy and can deal with holy things. This was just as the Levitical priests were celibate when they ministered in the Temple. The Levitical priests were under a similar restriction, but only during the two weeks per year, they ministered in the Temple. It is hard for a rich man to enter the kingdom of heaven (Matthew 19:23). Why because a rich man is surrounded by the cares of this world which frequently choke off fruitfulness. Jesus promised conflict and division, but conflict can make one either bitter or better. Jesus wants the church to be better as a result of the conflict. The church revealed —Kingdom of heaven belongs to such as these (children). Children know they are dependent, they know that can't make it on their own. Last Supper the Eucharist instituted the Passover of the Kingdom that is the church. Crucifixion allowed and founded the church. Seven disciples together in Peter's bark (John 21:2) Peter given the responsibility to shepherd, feed and care for all our Lord's sheep and lambs. The great commission was given to make the all the nations into the kingdom of God. It is interesting that the Churches calendar is solar, except as related to Easter, which directly affects the timing of Lent and the Easter season. At Jesus' command the Church can accomplish great things and with damaging their ability to accomplish more great things (because their nets didn't tear). The ministry of Jesus especially the Last Supper, crucifixion and resurrection was the common story of the Church. As the Exodus freed Israel from slavery so the resurrection freed the Family of God from slavery to sin. Jesus' entire ministry gives the church the big ministry of cleansing the House of God of leaven, that is cleansing the Church from sin.

Numerical Numbers for the Dates of various Events

God who controls the number and length of months and weeks, picked certain days of the week and month according to His own purposes. This is an indication that dates of events maybe important. Some thoughts, Jesus was born Sunday (1) 12/25/1; One the number of unity, twelve the number of rule, and five squared of the number of grace. By God ruling by grace. Circumcised on Sunday 1/1/1; unity, unity, unity, unity. Two the number of witness, Jesus was presented in the Temple on 2/2 and there were two witnesses to that act. As we have seen, the number three is solidly related to the Resurrection, third day of the week, third day of the third month. Jesus' Resurrection was on the third day and Lazarus was raised on the third day after Jesus' heard about his illness. The third day after a solar Passover seems to be linked to a wedding (wedding at Cana, woman at the well, and Jesus as the bridegroom on the cross). The number four has to do with worldwide (four corners of the earth, four winds of heaven, etc.).¹⁸⁶

¹⁸⁶ When Peter was sent to the gentiles, there were a lot of fours in those instructions four cornered sheet, four footed animals, and four day ago (Acts 10).

Jesus' death and Resurrection were centered on Passover Saturday, the fourth day of the fourth month, inviting the sense that that sacrifice was the covenant for the whole world.

The Signs of John's Gospel

It appears that the first two signs of John's gospel happen on Tuesday evening during a Passover event. John only identified two of the signs the reader is left to interpret which other events are signs. The first sign was changing water into wine at the wedding at Cana. The second sign was the remote healing of the noble man's son in Capernaum from Cana. The reason John did not list all of these signs was not stated, maybe he left it as an exercise to us. Probably it was that others had been adequately detailed by the other evangelists. The working hypothesis is that Jesus preformed signs at His hour. His hour is interpreted as being the evening of Passover. So the signs of the gospel of John point to the events of the New Passover instituted by Jesus culminating at the Eucharist. A second insight was all of these events were strongly tied to life. The water that was turned to wine was done in the stone jars that were for the purification particularly from the impurity of death. Also a wedding was a prelude to new life (babies). Jesus told the noble man, "Your son will live." The rest of the signs (not all from John's gospel are the raising of the son of the widow of Nain. The feeding of the five thousand and the feeding of the four thousand. Both of the feeding miracles Jesus provides physical nourishment so extending physical life and prefiguring the fruit of the Tree of Life. The raising of Lazarus and finally the institution of the Eucharist. The Eucharist is interesting because there was the command not to drink blood of an animal because the life was in the blood. In Jesus case there is a command that we must drink the Blood. The reason is similar, but different because divine life is in the Blood. If one looks at the purpose for signs in John's gospel they were to show Jesus is the Christ and through believing we may have life in His name (John 20:30-31).

Passover Event List

1. Solar and Official Passover—the annunciation, conception, journey to Judea and visit to Elizabeth.
2. Official Passover—the magi in Jerusalem and Bethlehem and the flight into Egypt.
3. Official Passover—visit to Jerusalem when Jesus was twelve.
4. Year A.D. 31 Adar lunar-solar Passover—the baptism of Jesus' apostles and Jesus identified as the Lamb of God and the first disciples join Jesus.
5. Adar solar Passover—the cross-ladder-Lamb sign in the sky and the wedding in Cana, with changing water into wine.
6. Official Passover first of Jesus' ministry—cleansing the Temple and Jesus first public miracles
7. Solar Passover—Jesus meets Nicodemus, baptism of Galilean pilgrims, arrest of John the Baptist, the woman at the well and the healing of the nobleman's son.
8. Passover in second month—Jesus calls apostles, preaches Sermon on the Mount and Plain, Jesus calms a storm on the sea, drives legion into the sea, forgives a paralytic, raises the daughter of Jairus, and gives sight to two blind men and his men eat grain in a field on the Sabbath.
9. Second solar Passover Jesus calls His apostles, preaches parables, and raises the son of the widow of Nain.
10. Passover in the proper second month—weak Jesus during Pentecost and His return to Nazareth.
11. Year A.D. 32 Adar lunar-solar Passover—John the Baptist was martyred

12. Solar Passover Jesus learned of John's death, fed 5000, walked on the sea, preached the Bread of Life sermon, and then journeyed to Tyre.
13. Second week solar Passover Jesus healed the daughter of the Syrophenician woman, journeyed to the wilderness of the Decapolis, fed 4000 gentiles, and fled ending up in Caesarea Philippi.
14. Official Passover, Peter identified Jesus as the Christ and Jesus journeyed to the mountain and was transfigured.
15. Second solar Passover, Peter catches a fish with a four-drachma coin. Jesus journeyed to Perea where He ministered.
16. Official second Passover Jesus went to Jerusalem to celebrate Passover.
17. Year A.D. 33 Adar solar Passover Jesus raises Lazarus
18. Solar Passover Jesus celebrated the Last Supper with His disciples.
19. Official Passover Jesus crucified and Resurrected, Emmaus walk and apostle ordination
20. Second solar Passover—Jesus meets disciples on shore of the sea of Tiberius, the great commission, and the ascension (Two weeks long)
21. The second official Passover—no obvious evidence of celebration.

Conclusion

The life and ministry of Jesus was centered and focused on fulfilling the Passover. Jesus fulfilled every detail of the requirements for the Passover lamb, born when and where the lambs were born. Presented and accepted as a lamb at the Temple gates by a priest with all proper procedure and protocol. He died in Jerusalem at the time the lambs were being sacrificed, etc. The signs in the heavens signaled the time of Jesus' birth, ministry, death and Resurrection. They did more than that; they identified Jesus as the Lion of the tribe of Judah receiving the scepter of rule. They identified Him individually as the Lamb to be slain.¹⁸⁷ They identified the cross as the ladder to heaven and Jesus as the one opening the way on the evening of the solar Passover (a month early). Jesus not only kept the official Passover feasts, He kept the alternate Passover feasts both before and after the Passover, by both the official calendar and solar calendar. The way Jesus kept these feasts signaled that the purpose of the Exodus/Passover was to provide the framework that was "the plot" for the various stories of Jesus life and ministry. Jesus fulfilled the Passover, by being the reason for the Passover. The elements of the Passover plot when used, easily make a good story. So when Jesus kept the Passover requirements it was a Passover, so we can locate and date those events.

Problem, the only viable years for a Friday crucifixion on the eve of the Passover were A.D. 30 and 33. If Jesus' ministry was three years long then the date for John the Baptists ministry fits very well starting about six months before Jesus' baptism in the fall of A.D. 29. The problem is we now have good evidence Jesus' public ministry was only two years. Either this makes the ministry of John at least a year and a half or it places the fifteenth year of Tiberius ending not before mid-August A.D. 30. One more piece of evidence that Augustus died later than A.D. 14.

The second-first Sabbath when properly understood, properly placed in time Jesus' ministry in and around Capernaum. Many of the large crowds encountered by Jesus were

¹⁸⁷ Revelation 5:5-6 Combines the pictures of the Lion of the tribe of Judah with the Lamb that appeared to be slain and also with the Root of David on the throne in heaven in the midst of the cherubim.

pilgrims gathering for and going to Jerusalem for a festival or returning from a festival to Galilee. From the earliest days of the Church, the two-year ministry has been proposed. Israelites were commanded to count the Sabbaths from the time of the wave offering until the feast of Weeks. Passover could be celebrated in the second month under certain conditions. If one were counting from this second Passover, one would count the first Sabbath following the second Passover as the second-first Sabbath. This concept has apparently escaped all chronologist of the ministry of Jesus, so they have missed this point. When properly understood, the early weeks of Jesus' ministry come into clearer focus. Jesus was active in ministry from the time of His first public appearance. He promptly chose His apostles. He was constantly on the run for His life. The evangelists record many details of Jesus' first few months. In the three-year ministry, we are left with very few details of Jesus entire first year of ministry and all those details are all from the gospel of John. Even if the interpretation of second-first Sabbath is rejected the logic of events happening as presented here is far more compelling than the standard three-year ministry. Luke 6:1 ties Jesus' ministry in Capernaum to the Passover in the second month of Jesus' first year of ministry.

What have we learned? We have strongly supported the view that Matthew was the chronological synoptic gospel. The two years of Jesus' ministry were a Sabbath year—Jubilee year pair, indicating what? All of Israel should have followed Jesus for two years. He was not seeking a harvest of His own at that time. He consistently left the crowds behind after only one or two days of ministry. He prepared His disciples to reap the harvest, He did not reap, rather He sowed and tended the crop. First Fruits/Easter was the start of a new epoch of harvest because there was to be no harvest of believers during the two previous years the entirety of Jesus' public ministry. This does not exclude gathering the occasional disciple in the field. There were four First Fruits celebrations per year the second First Fruits celebration was at Pentecost, it was at that time that the harvest of men really started. We also learn that Jesus was led by the events of His days, when He was hungry, a ministry requiring fasting may be necessary to cast out unclean spirits. When Jesus was grieved and wanted time alone, but He was pursued by the crowds, He allowed Himself to be stretched and He ministered. His suffering empowered His ministry. We are told He learned obedience by what He suffered, that was not just during His passion, but also throughout His life. We have also concluded that the solar Passover was very much a part of Jesus' ministry. The Last Supper was a Passover and was on Tuesday evening. Jesus was crucified on Friday, the eve of the official Passover—both were Passovers.

The timing of the raising of the son of the widow of Nain and Lazarus emphasizes the number three in the Resurrection and witnessing to both the official Jewish and Roman calendars. The raising of the widow's son happened while Jesus was traveling to Jerusalem for the feast of Pentecost.

Jesus by the timing of His actions particularly when He celebrated feasts associated with Passover supported both a solar calendar and a lunar-solar calendar, but there were differences. The Dead Sea scrolls indicate the Essenes kept a solar calendar where the principle feasts all started on a Wednesday. The statement by John that Jesus was the Lamb of God occurred on a Wednesday (Tuesday evening). The feeding of the five thousand coincided with the day of the solar Passover and occurred one year before the Last Supper, on Tuesday evening. The feeding of the four thousand occurred on the following Tuesday evening and that feast was celebrated with the gentiles. Jesus celebrated the official Passover in the official manner in Jerusalem.

One unexpected observation was there were a series of Passover events one month before Passover, so similar to the Passover in the second month, there were Passover events in the last

month (the twelfth or thirteenth month) of the year herein called Adar Passover events. It would seem to be the Blessed Mothers request, to deal with the lack of wine at the wedding feast, that instituted that additional Passover event time, because it carried on in each of the two subsequent years. Only on the solar Passover did Jesus ministered to the gentiles (Sychar, Tyre, and Sidon). Only on the solar Passover did Jesus serve special meals, never at any other time. Jesus did keep the official Passover when possible on the official Passover, but once on the official Passover in the second month because He was traveling (due to the danger of going to Jerusalem) on the official Passover.

There were eight signs in the heavens tied to Jesus (four were recorded and one alluded to in the gospels) (the Star of Bethlehem was two signs linked together so together they point to Passover). Four of the eight signs occurred on the eve of Passover or on the Passover. Jesus was to be a sign that was to be contradicted. The sign of Jesus was the Passover fulfillment. The religious leaders of Jesus' day constantly contradicted Him and when this story comes out there will be more opportunity for Him to be contradicted. Only a hard heart can allow all these signs and links to be ignored. Two of the signs have to do with the sun and two of the signs have to do with the moon. The sun does play a part in all the signs. All signs with Venus, the Bright Morning Star, also had the other morning star (Mercury) present. The sun was darkened and the moon turned to blood at Jesus' birth and at His death. And four signs have to do with the bright morning Star. Two of the signs are the Bright Morning Star with the fixed stars and two of the Bright Morning Star with the wandering Stars (one of these signs occurred in the evening).

The magi saw the Lion of the tribe of Judah, receive a ruler's staff between his feet and a scepter and His star as dictated to whom the scepter belonged. At midnight on 25 December 1 B.C., Jesus was born on the darkest day and time of the year. Four days later the on the 29 December 1 B.C. the red moon rose eclipsed at the horizon and it was seen because Josephus records it. On the eighth day 1 January A.D. 1, Jesus was circumcised, named, and shortly thereafter presented and accepted at the Temple as a Lamb for sacrifice. The magi came to visit his house on Passover 27 March A.D. 1. On 8 January A.D. 31, Jesus was baptized. On 4 March A.D. 31, in the evening, there was a great sign in the heaven pointing to the person and work of Jesus. For two years, Jesus ministered, but the record we have received of His ministry is tied to the times of Passover. On 3 April A.D. 33, Jesus died on a cross as our Passover Lamb. That day the sun was darkened and that evening the moon was as blood. At Jesus' Resurrection, His star rose to mark another heavenly sign. That sign pointed to fish representing the kingdom He established, the Catholic Church. That same Church continues to be the current manifestation of that Kingdom to this day because He did not leave it and the gates of Hades cannot prevail against it.

Everything written about Me must be fulfilled Luke 24:44 Maybe we should celebrate the Seder on the solar Passover to increase our understanding of and connection to our Lord and Savior Jesus Christ. The fulfillment annulled the Old Covenant and established the New Covenant.

Calendar of Jesus Infancy and Birth

All Dates are Julian

The calendar was changed in 45 B.C. but took 50 years to stabilize so there was no leap year in 4 A.D. so the days of the week are one day later Sunday vs. Saturday than they are by normal Julian calculation.

Month 4 April 1 B.C.

1 Sunday	2 Monday	3 Tuesday	4 Wednesday	5 Thursday	6 Friday	7 Saturday
				1 Nisan 9	2	3
4	5	6 Nisan 14	7 Passover ○ Conception	8	9 greet Elizabeth	10
11	12	13	14	15	16	17
18	19	20	21	22 ☾	23	24
25	26	27	28	29	30	31

→GAP IN CALENDAR←

Month 12 December 1 B.C.

1 Sunday	2 Monday	3 Tuesday	4 Wednesday	5 Thursday	6 Friday	7 Saturday
				1 Kislev 16	2	3 Hanukkah↓
4	5	6	7	8	9	10 Kislev 25 Dedication
11	12	13	14	15 Kislev 30	16 ☾ Tevet 1	17 8th & Last Day
18 Winter Solstice↓	19	20	21 Journey Luke 2:4-5	22 Lunar eclipse↓	23 Arrive Bethlehem	24
25 Jesus Born Luke 2:6-20	26 ⇐{10/10}	27	28	29 ☉ Tevet 14 Blood Moon	30	31

Month 1 January A.D. 1

1 Sunday	2 Monday	3 Tuesday	4 Wednesday	5 Thursday	6 Friday	7 Saturday
1 Jesus Named/ Circumcised	2 ⇐Luke 2:21 Tevet 17	3	4	5	6	7
8 ↑ 1/1/1	9	10	11	12	13 Tevet 29	14 ☾ Shevat 1
15	16	17	18	19	20	21
22	23 Num 18:15-16⇒	24 Jesus redeemed	25 ⇐Luke 2:22	26	27	28 ☉ Shevat 15
29	30	31				

Month 2 February A.D. 1

1 Sunday	2 Monday	3 Tuesday	4 Wednesday	5 Thursday	6 Friday	7 Saturday
			1 Shevat 19	2 Presentation in Temple	3 ⇐Luke 2:22-38	4
5	6	7	8	9 Always 2/2 and {11/20}	10	11
12 Shevat 29	13 ☾ Adar 1	14	15	16	17	18
19	20	21	22	23	24	25
26	27 ☉ Adar 15	28				

Month 3 March A.D. 1

1 Sunday	2 Monday	3 Tuesday	4 Wednesday	5 Thursday	6 Friday	7 Saturday
			1 Adar 17	2	3	4
5	6	7	8	9	10	11
12	13 Adar 29	14 Abib/Nisan 1 ☾	15	16 Lamb of God selection revealed↓	17	18
19	20 Nisan 7	21 ↓Magi follow star	22 Matt 2:1-8⇒	23 Magi at Herod's palace	24 Nisan 11	25 Nisan 12
26 Nisan 13 Jesus in house	27 Magi see star Matt 2:9-12	28 Passover ○ Matt 2:13-18	29 ⇐Flight to Egypt	30 unleavened bread 3	31 unleavened bread 4 Nisan 18	

Calendar of Jesus Public Life

John the Baptist's ministry starts in August or September A.D. 30 and lasted about 7 months to prepare the people for Jesus.

January A.D. 31 Julian calendar dates. To convert to Gregorian subtract 2 days Monday Jan 8 becomes Jan 6

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Short days less distance traveled	1 Jesus ~age 30 ↓ Luke 3:21-23	2 Tevet 17	3	4	5	6
7 From Nazareth travel 50 miles	8 Jesus' Baptism Mark 1:9-11	9 Fast day 1 ←Mark 1:12-13	10 Fast day 2	11 Fast day 3	12 ←temptations↓ Luke 4:2	13 Tevet 28*
14 Fast day 5 Tevet 29	15 Fast day 6 Shevat 1	16 Fast day 7	17 Fast day 8	18 Fast day 9	19 Fast day 10	20 Shevat 6
21 Fast day 11	22 Fast day 12	23 Fast day 13	24 Fast day 14	25 Fast day 15	26 Fast day 16	27 Shevat 13
28 Fast day 17	29 Fast day 18	30 Fast day 19	31 Fast day 20			

*Sabbaths were feast days Lev 23:2-3, fasting was not permitted on feast days Neh 8:9-10 see Josephus for interpretation.

February A.D. 31 Assumes Bethany beyond the Jordan where John baptized was ~20 miles south of the Sea of Galilee.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 Fast day 21	2 Fast day 22	3 Shevat 20
4 Fast day 23	5 Fast day 24	6 Fast day 25	7 Fast day 26	8 Fast day 27	9 Fast day 28	10 Shevat 27
11 Fast day 29 Shevat 28	12 Fast day 30 Shevat 29	13 Fast day 31 Shevat 30	14 Fast day 32 Adar 1	15 Fast day 33 Adar 2	16 Fast day 34 ↓ Luke 4:2-13	17 Adar 4
18 Fast day 35	19 Fast day 36	20 Fast day 37	21 Adar 8	22 Fast day 39	23 Temptation	24 Angels
25 Disciples travel to John	26 disciples → baptized	27 Purim Est 10:13 John 1:19-28	28 Lamb of God John 1:29-34	←Purim day 2	Mark 1:13↑ Mat 4:2-10	refresh Jesus ↑Mat 4:11

March A.D. 31 #Matthew, Mark & Luke's gospels skip from the Temptation to John's arrest about April 5.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	travel 40 miles ↓	1st Sign Cana ↓	Adar 15↑	1 1st Disciples John 1:35-39	2 Disciple Peter John 1:40-2	3 More disciples John 1:43-51
4 Ladder to Heaven	5 Wedding John 2:1-2	6 Water to wine ★ John 2:3-11	7 Adar 22	8 wedding 3 Adar 23	9 wedding 4 Adar 24	10 wedding 5 Adar 25
11 ↑Adar solar Passover	12 wedding 7 Adar 27	13 travel 18 mi. John 2:12	14 Capernaum Adar 29	15 postponed Nisan 1 new years day	16 Nisan 2	17 Nisan 3
18 To Jerusalem John 2:13	19 Nisan 5	20 travel 100 miles Nisan 6	21 Nisan 7	22 Nisan 8	23 Vernal Equinox Nisan 9	24 Nisan 10
25 Temple Cleansed	26 ←John 2:14-22	27 Nisan 13	28 public miracles John 2:23-25	29 Passover Nisan 15	30 Unleavened 2 Nisan 16	31 Unleavened 3 Nisan 17

April A.D. 31 *John the Baptist served as a priest in his course, from March 3 through March 10, 31.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 Omer 1	2 Unleavened 5 Nisan 19	3 Nicodemus John 3:1-21	4 Solar Passover Nisan 21	5 Baptizing John 3:22-4:2	6 John arrested ★ Woman at well	7 ←John 4:3 Sychar
8 Sychar John 4:4-43 Nisan 25	9 Passover recent Galilee John 4:45 Luke 4:14-15	10 7PM Cana John 4:46-54 2nd Sign	11 Luke 4:23 John 4:46	12 ☾	13 ↑Mark 1:14 Matt 4:12 Nisan 30	14 Nazareth # Luke 4:16-30 Iyar 1
15 travel & preach Mark 1:14-15	16 Iyar 3	17 Iyar 4	18 ↑ Disciples go fishing?	19 Iyar 6	20	21 ↑Year of the Lord's favor
22 Luke 4:42-43 Mark 1:35-39 Omer 4	23 ↓Jesus sleeps Calms Storm	24	25 Iyar 12	26 Luke 5:1-11⇒	27 1st Disciples ○ Matt 4:18-22 Mark 1:16-20	28 Capernaum # Sermon on Mount Matt 5:1-8:17
29 2nd Passover	30 Gadarene demoniac		↓Matt 9:1-8		↓Mark 2:13-22	Mk 2:23-28 ↓

Mark 1:21-34; Mark 1:40-45; Luke 4:31-41; Luke 5:12-16; Luke 6:1-9

May A.D. 31 #Jesus announces the Sabbath/Jubilee year pair See Leviticus 25:4, 8-9, 21-22.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	At night returns to Capernaum⇒	1 Luke 5:17-26⇒ Mark 2:1-12	2 heals Paralytic calls Matthew	3 raise Jairus' daughter Mark 3:13-19⇒	4 2nd Solar Pasch 12 Apostles Luke 6:12-7:10	5 Grain in fields 2 nd 1 st Sabbath Luke 6:1-5
6 Omer 6 ↓ Luke 8:5-15	7 Iyar 24	8 Luke 7:11-16 ↓ soon afterwards	9 ↑ Luke 5:27-39 Matt 9:1-8	10	11 Matt 12:9-15⇒ Mark 3:1-6⇒	12 Withered hand Luke 6:6-11
13 Parable Sower Matt 12:15-13:51	14 ← Joseph died	15 Widow of Nain Sivan 3	16 travel 65 miles News in Judea Luke 7:17⇒	17 John's disciples Luke 7:18-35 Many cured	18 Sivan 6	19 Sivan 7
20 Feast of Weeks John 5:1	21	22 Sivan 10	23	24 Jesus feet washed Luke 7:36-50	25 John's ministry over John 5:33-35	26 heals invalid John 5:2-47
27 Sivan 15	28 Sivan 16	29 Sivan 17	30 Sivan 18	31		

Interlude between Pentecost 31 and Passover 32

Mark 6:7-11; Matt 10:1-42; Luke 9:1 –8 spans from June 31 to Feb 32 went from town to town and then sent the twelve out.

June A.D. 31

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				Sivan 19	1 Nazareth Matt 13:54-58	2 Nazareth Mark 6:1-6
3 From town to	4 town Luke 8:1	5	6	7	8	9
10 ☾	11 Sivan 30	12 Tammuz 1	13	14	15	16
17	18	19 8	20	21	22	23
24	25 ○	26 15	27	28	29	30

July A.D. 31

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3 22	4	5	6	7
8	9	10 ☾ Tammuz 29	11 Ab 1	12	13	14
15	16	17	18 8	19	20	21
22	23	24 ○	25 15	26	27	28
29	30	31				

August A.D. 31

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 22	2	3	4
5	6	7	8 29	9 ☾ Ab 30	10 Elul 1	11
12	13	14	15	16	17 8	18
19	20	21	22	23 ○ Elul 14	24 15	25
26	27	28	29	30	31 22	

September A.D. 31

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5	6	7 ☾ Elul 29	8 Tishri 1
9	10	11	12	13	14	15 Jerusalem ↓
16	17 Yom Kippur Tishri 10	18 Jubilee Year ←	19	20	21 ○	22 Tabernacles Tishri 15
23	24	25 Autumnal equinox	26	27	28 Tishri 21	29 Tishri 22
30						

October A.D. 31

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
7 ☾ Tishri 30	8 Bul 1	9	10	11	12	13
14	15 Bul 8	16	17	18	19	20
21 ○	22 Bul 15	23	24	25	26	27
28	29 Bul 22	30	31			

→GAP IN CALENDAR (nothing recorded known to happened during this period)←

March A.D. 32 Ve Adar or Adar II (an intercalary month)

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					February 29	1 Adar 29
2 Adar II 1	3	4 Adar II 3	5	6	7	8
9 Adar II 8 Adar Passover↓	10	11 Herod's party?	12	13	14	15
16 Death John the Baptist	17 Adar II 16	18 ○	19	20	21	22 Vernal Equinox
23 ↑Matt 14:1-12; Luke 9:7-9 Mark 6:14-29	24 report John dead↓	25 Adar II 24	26	27	28	29
30 Green grass Mark 6:39⇒	31 John 6:4 Nisan 1 Passover Near	Mat 14:21; Mark 6:1; Luke 9:10↓				

John has a big gap before John 6:1 from May A.D. 31 until April A.D. 32 —emphasizing the Eucharist in John 6.

April A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 5000* Fed all four gospels	2 Solar Passover Walks on Water	3 Bread of life John 6:22-71	4 Near Tyre ★ Mark 7:24-30	5 Nisan 6
6 travel 50 miles	7 Mark 7:31-37 Mark 8:1-9⇒ Matt 15:29-39	8 4000 Gentiles w/ Jesus 3 days	9 Dalmanutha Mark 8:10-21 or 2 nd Week Pasch	10 Bethsaida Mark 8: 22-26	11 ↑ Matt 15:21-28 ★	12 Nisan 13
13 Caesarea Philippi Matt 16:13-28⇒	14 Passover Mark 8:31-33	15 travel 100 miles ← →	16 ↑ Matt 15:39-16:12 ○	17	18 Climbing Mt. Nebo	19 Nisan 20
20 Transfiguration Mt Nebo	21 Large crowd Luke 9:37	22 Nisan 30↓	23 travel in secret Mark 9:31	24	25	26 Nisan 27
27 ↑ Matt 17:1-13 Mark 9:2-13	28 ↑ Matt 17:14-21 Mark 9:14-29	29 4 drachma coin Matt 17:24	30 Iyar 1 ☾			

Jesus went to Tyre, Sidon, Decapolis and Caesarea Philippi to be traveling at Passover so that He spent the minimum time in Judea combining going to the second Passover and Pentecost in only a few weeks and then probably incognito.

After Peter's confession, selection as successor, 1st mention of the church, and first specific prediction of crucifixion.

*The feeding of the 5000 unleavened bread—broken not torn or cut, beware leaven of the Pharisees, but barley not wheat.

See [Easter Transfiguration](#) for a discussion of the events of this particular month.¹⁸⁸

Some Galileans die and their blood is mixed with their sacrifices at this time.

May A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 Iyar 2 Transjordan	2 2 nd solar Passover	3 Mark 10:17-31 Luke 18:18-30 Matt 19:16-30
4 ★ Omer 3	5	6	7	8	9	10

¹⁸⁸ Bruce Killian, "The Time and Place of the Transfiguration," 2002, www.scripturescholar.com/EasterTransfiguration.pdf.

11	Omer 4	12	incognito	13	Jerusalem	14	2 nd Passover	15	○ Iyar 18	16		17	
18	Omer 5	19		20		21		22		23		24	
25	Omer 6	26		27		28	Iyar 29	29	☾ Sivan 1	30	Sivan 2	31	

John 7:8 By interpretation, were these feasts optional because of the distance?

June A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday							
1	Omer 7	2	Sivan 4	3		4		5		6		7	Jerusalem
8	Pentecost	9		10		11		12		13		14	○
15	Sivan 17	16		17		18		19		20		21	
22	Sivan 24	23		24		25		26		27		28	☾ Sivan 30
29	Tammuz 1	30											

The Sabbath year and Jubilee years were to be times of cessation of the normal toil of planting and reaping. Had all Israel followed this command the people would have had abundant time to hear and absorb the message of Jesus. Had the Jews done so they would have reaped the promise for keeping the Jubilee, which was peace.

July A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
		1	2	3	4	5	
6	7	8	9	10	11	12	
13	○ Tammuz 15	14	15	16	17	18	19
20		21	22	23	24	25	26
27	Tammuz 29	28	☾ Ab 1	29	30	31	

August A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday		
					1	2		
3	4	5	6	7	8	9		
10	11	○ Ab 15	12	13	14	15	16	
17	18	19	20	21	22	23	24	
24	25	26	Ab 30	27	☾ Elul 1	28	29	30
31								

September A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday			
	1	2	3	Elul 8	4	5	6		
7	8	9	10	○ Elul 15	11	12	13		
14	15	16	17	Elul 22	18	19	20		
21	22	23	Elul 28	24	fall equinox	25	☾ Tishri 1	26	27
28	29	30							

John has a second gap between 6:71 and 7:1—The Jews are trying to kill him now the feast of booths is near October 32.

October A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday				
			1	Solar Tabernacles	2	John 7:2-9 Jerusalem ↓	3		4	Yom Kippur Tishri 10
5	Jesus left for Booths	6	7	8	9	○ Tabernacles Tishri 15	10		11	healed blind* John 9:1-10:21
12	John 7:10 ↑	13	14	15	Tishri 21# John 7:37	16	Tishri 22 John 8:1-2	17	18	↑ John 7:21-23
19		20	21	22	23	24	Tishri 30	25	☾ Bul 1	

26	27	28	29	30	31	
----	----	----	----	----	----	--

*In the middle of the feast of Tabernacles (John 7:14) Jesus comes late to the feast in Jerusalem and healed a man born blind.

#On the last and great day of the feast Jesus

Jubilee images: Sheepfold—Jesus is the door; Forgiveness of the woman caught in adultery; Freedom to slaves

November A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	4	5	6	7	8 ○
9	10	11	12	13	14	15
16	17	18	19	20	21	22 Bul 29
23 ☾ Kislev 1	24	25	26	27	28	29
30						

December A.D. 32

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4	5	6
7 ○ Kislev 15	8	9	10 Hanukkah ↓	11	12	13
14	15	16 1 Macc 4:56-59	17 Dedication John 10:22-39	18 Jerusalem ← Kislev 25	19	20
21	22 Kislev 30	23 ☾ Tevet 1	24 8th & Last Day	25 winter solstice	26	27
28	29	30 Tevet 8	31			

January A.D. 33

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
4	5	6 ○ Tevet 15	7	8	9	10
11	12	13 Tevet 22	14	15	16	17
18	19	20 Tevet 29	21 ☾ Shevat 1	22	23	24
25	26	27	28 Shevat 8	29	30	31

February A.D. 33

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4 Shevat 15	5 ○	6	7
8	9	10	11 Shevat 22	12	13	14
15	16	17	18 Shevat 29	19 Shevat 30	20 ☾ Adar 1	21
22	23	24	25	26 Adar 7	27 Lazarus Died	28 Adar 9

Ministry in Perea, Lazarus raised.

March A.D. 33

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 Jesus hears Lazarus ill	2 3 rd /3 rd /3 rd /33⇒	3 ★ Lazarus Raised	4 At Ephraim for 3 weeks	5 Purim	6	7 ○ Adar 16
8 ↑ John 11:1-14	9	10 ↑ John 11:15-53	11 ↑ John 11:54	12	13 Adar 22	14 Nisan 1 ↓
15 Vernal Equinox ↓	16	17	18 Mark 10:32-45 Luke 18:31-34 ↓	19 Mark 10:46-52 Luke 18:35-19:27 ↓	20 Adar 29	21 Matt 26:6-13 Mark 14:3-9 ↓
22 Passover Near John 11:55-57	23 Plot to slay Jesus ↓ Mat 26:2	24 fig tree withered ↓ Mark 11:20	25 To Jerusalem Matt 20:17-28	26 Jericho Matt 20:29-34	27 Jerusalem Luke 19:28	28 Bethany John 12:1-11
29 Palm Sunday John 12:12-19	30 fig tree cursed Mat 21:18-19 Mark 11:12-14	31 Last Supper Mat 26:17				

April A.D. 33

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
↑ Matt 21:1-9,27 Mark 11:1-11 Luke 19:28-38			1 Trials Caiaphas John 18:19-23 Mark 14:55-64	2 John 18:28 Matt 27:1 Mark 15:1 Luke 23:1,6-12	3 Crucifixion* ★ John 19:13-21 Luke 23:13	4 Passover ○ Mat 27:62
5 Resurrection# John 20:26-31 First Fruits	6 Nisan 17 ←= Emmaus	7 Nisan 18 Unleavened 4	8 Nisan 19 Unleavened 5	9 Unleavened 6	10 Nisan 21 Unleavened 7	11
12 Appears to 10 & Thomas	13 travel Nisan 24	14 travel Nisan 25	15 travel Nisan 26	16	17	18 Nisan 29
19	20 Iyar 1 ☾	21	22	23	24	25 Iyar 6
26	27	28	29	30		

*Preparation Day—Friday Luke 23:54-55; Mark 15:42; John 19:42

#First day of the week—Mat 28:1; Luke 24:1; Mark 16:29; John 20:1; the third day Luke 24:21. Resurrection

May A.D. 33

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				Night fishing 3rd appearance⇒	1 2 nd Solar Passover	2 ←John 21:3,4,14 Iyar 13
3 ★	4 2 nd Passover	5 ○	6 ?James 1 Cor 15:7	7	8 2 week 2 solar Passover	9 Iyar 20 2 nd 1 st Sabbath
10 Great commission ★ Mat 28:16-20 2 nd First fruits	11 travel	12 travel	13 travel	14 Ascension Acts 1:3, 6-13	15 ←= last day of 2 nd week	16 Iyar 27
17 ↑1 Co 15:6 appears to 500	18 Iyar 29	19 Sivan 1 ☾	20 Matthias chosen Acts 1:15-26	21 ↑ Mark 16:15-19 Luke 24:49-53	22	23 Jerusalem↓
24 Pentecost Acts 2:1-41	25	26	27	28 heals lame man Acts 3:1-4:4	29 Sanhedrin Acts 4:5-31	30
31						

⇐↑⇒⇓ These symbols are used to indicate information should be in the nearby date.

←→ Events covering a period of time.

Travel would span the gap between two events.

Shevat is the 11th Jewish month; Adar is the 12th month; Adar II is the 13th month when needed

Nisan is the 1st month; Iyar is the 2nd month; Sivan is the 3rd month

★ Precisely dated events.

☾—new moon ☽ start of year—new moon of the Nisan/Abib and new moon of Tishri

○—full moon; ○—Eclipsed full moon

Color Coding

28 High Feast	29 Week Feast	30 Sabbath	31 Travel	1 Minor Feast	2 pre Passover
---------------	---------------	------------	-----------	---------------	----------------

December A.D. 30

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
3	4	5	6	7	8	9
10	11 Kislev 25 Dedication	12 2 nd Day	13	14	15	16 Kislev 30
17 ☾ Tevet 1	18 7 th day	19 Hanukkah	20	21	22	23 Tevet 7
24	25	26 Tevet 30	27	28	29	30 Tevet 14
31						

Passion Week Details

Wednesday c. 25 March 33 Solar Nisan 8

Jesus left the village of Ephraim and joined the caravan of pilgrims headed for Jerusalem. Salome asked Jesus for her son's James and John to sit at His right and left hand (Matthew 20:20-28).

Thursday 26 March 33 Solar Nisan 9 Jesus selected as the Passover Lamb

6PM Two blind men one named Bartimaeus identified Jesus as the Son of David (Luke 18:35-43)—Five days before Solar Passover Lamb for the household of God selected.

6:30PM Jesus arrived at Jericho and stayed at Zacchaeus' house (Luke 19:1-10)
Parable Nobleman to far country to receive a kingdom (Luke 19:11-28).

Friday 27 March 33 Solar Nisan 10

2PM Arrived in Jerusalem, (John 11:55) many purified themselves for Passover celebration. Cleanse on 3rd and 7th day (Numbers 19:12)

Apostles procured lamb(s) for the Last Supper Seder

6PM Sabbath starts—11 Abib-solar calendar; 8 Abib-Lunar Solar Calendar

Night By inference, Jesus spent the night on the Mount of Olives.

Saturday 28 March 33 Solar Nisan 11 Sabbath

It appears that Jesus spent the day worshipping and teaching in the Temple.

4PM Jesus left the Temple (Matthew 24:1-3; Mark 13:1; Luke 21:5-7)

Mount of Olives Discourse (Mark 13; Matthew 24-25; Luke 21)

6PM “as you know, [solar] Passover and unleavened bread is two days away” (Matthew 26:1-2; Mark 14:1) Jesus was referring eve of the Passover.

John 12:1 Six days before the official [lunar-solar] Passover, after sunset the company arrived at Bethany

7PM Dinner at Simon the Leper's home at Bethany—Jesus was washed and anointed on head, body and feet (Matthew 26:7, Mark 14:3, 8, 12, John 12:2-11)

Judas decides to betray Jesus

Sunday 29 March 33 Solar Nisan 12 First day of week Official Nisan 9

3:30PM Next day (John 12:12-14) Triumphal entry (Matthew 21:1-11; Mark 11:1-11; Luke 19:29-44) John was accurate over the synoptic writers. Jesus was selected as the Passover Lamb

5PM Looked around Temple, left because it was already late (Mark 11:11) and went to Bethany with the twelve and lodged.

Mount of Olives (Luke 21:37; Matthew 21:17)

Judas went to the Chief priests, Judas agreed to betray Jesus (Matthew 26:14-16; Mark 14:10-11)

Monday 30 March 33 Solar Nisan 13 Lunar-Solar Nisan 10 Second day of week

6AM Cursed fig tree on way to city the following day (Mark 11:12-14; Matthew 21:18-19)

7AM Cleansed leaven from His Father's house the Temple (Matthew 21:12; Mark 11:15; Luke 19:45). This was the time the Passover Lambs arrived for purchase.

Heals blind and lame at the Temple (Matthew 21:14-16)

- Jesus teaches in Temple
- 5PM Jesus leaves for the night (Matthew 21:17; Mark 11:19)
Left because it was already late Mk 11:11 and went to Bethany & lodged
Went out of the city (Mark 11:19)
- 6PM Start of the first day of unleavened bread that is the day leaven was removed from
one's house (Matthew 26:17-19; Mark 14:12; Luke 22:7; Ex 21:18)

Tuesday 31 March 33 Solar Nisan 14 Lunar-Solar Nisan 11 Third day of the week

- This is the eve of the solar Passover
- 6AM In the morning the fig tree was withered—(Mark 11:20)
- 6:30AM John and Peter prepare for Passover (Luke 22:7-8; Mark 14:13; Matthew 26:19)
Jesus teaches in Temple
- 7AM Cleansed the leaven out of His house (Israel/Judah): Jesus answers the Chief Priests,
scribes and the elders (Luke 20:1)
Parable vineyard & tenants (Luke 20:9-19) Wedding feast: (Matthew 21:1-14)
Jesus answers the Pharisees and the Herodians (Luke 20:20)
Jesus answers the Sadducees (Matthew 22:23-33; Mark 12:18-27; Luke 20:27-40)
Jesus answers the Pharisaic scribe (Matthew 22:34-40; Mark 12:28-34)
Woes on the Pharisees (Matthew 23:1-36; Mark 12:38-40; Luke 20:45-47)
- A Widow's mite (Mark 12:41-44; Luke 21:1-4)
[At this time John finished with Seder preparation finds Jesus in the Temple]
- 5PM Greeks ask to see Jesus, now has the hour come (John 12:20-23)
The voice of God thundered (John 12:28-30)
Other sayings (John 12:31-50)
- 5:30PM Before meal Jesus washed feet (John 13:1-4) then put His clothes back on
- 6PM They are at the house of Nicodemus or Joseph of Arimathea the large upper room
when evening had come (Matthew 26:20; Mark 14:17) Passover Seder (in Jerusalem
probably on Mt. Zion) The Last Supper
Last Supper Discourse (John 14:1-17:26)
- 10:30PM Judas departs to betray Jesus—it was night
- 11PM Institution of the Eucharist using *Afikomen* (Luke 22:20) after supper
- 11:50PM Journey across the Kidron singing Psalm to Garden of Gethsemane

Wednesday 1 April 33 Solar Nisan 15 Lunar-Solar Nisan 12 fourth day of the week

- 12AM Passover watch 3 hours of prayer/agony in garden on the Mt. of Olives (Matthew
26:36-46; Mark 14:32-42; Luke 22:39-46)
Jesus sweats great drops of blood (Luke 22:40)
- 3:30AM Jesus arrested by Chief Priests (Luke 22:52)
- 3:50AM Jesus first taken to Annas' palace. Hour when darkness reigns (John 18:2-24 Matthew
26:47-56; Mark 14:43-52; Luke 22:47-53)
Triple denial (Matthew. 26:69-75; Mark 14:67-72; Luke 22:55-60; John 18:25-27)
- 4:50AM after the space of an hour—cock crows (Luke 22:59)
Jesus moved to Caiaphas' palace
- 7AM First Sanhedrin trial of Jesus—Many witnesses (Matthew 26:59-61; Mark 14:55-60)
- 7PM Jesus in Temple prison overnight (conjecture)

Thursday 2 April 33 Solar Nisan 16 Lunar-Solar Nisan 13 fifth day of the week

- 5AM Sanhedrin Meets—the final Sanhedrin Trial; As soon as it was day (Luke 22:66)
- 6AM Full Sanhedrin condemned Jesus (daybreak Mark 14:64-65) struck him; (Mark 15:1) early in the morning; (Mark 27:1?)
- 7AM Jesus first trial before Pilate (Matthew 27:2; Mark 15:1; Luke 23:1; John 18:28-38) Did not enter that they might eat Passover (John 18:28); many accusations (Mark 15:3); Praetorium, eve of Passover John 19:14; Jesus in Pilate's prison underground (Matthew 12:40-41 3 days and 3 nights in heart of earth)
- 10AM Jesus trial before Herod; questioned him with many words (Luke 23:6-12); elegant robe & mocked (Luke 23:11);
- 2PM Second trial before Pilate (Luke 23:11) —Pilate's wife troubled by dream (Matthew 27:19) Release of Barabbas (all gospels) (John 18:40) Pilate summoned Chief Priests (Luke 23:13) once again; then a third time
- 7PM Pilate's prison overnight

Friday 3 April 33 Solar Nisan 17 Lunar-Solar Nisan 14 Day of Preparation

- 4AM? Scourging and mocking Mark 15:16 Crown of thorns, scarlet/purple robe (John 19:1)
- 5AM Jesus third trial before Pilate
- 6AM (6th hour dawn Roman time) Pilate condemns Jesus (John 19:14)
- 8AM You crucify him—so Chief Priest responsible to crucify Jesus; Pilate handed Him to them to be crucified (John 19:6); Jesus carried own cross, Simon carried cross
- 9AM Crucifixion (third hour); Numbered with transgressors (Luke 22:37 Mark 15:25) Jesus offered wine mixed with myrrh—bitter—Jesus refused to take.
- 9:10AM Father forgive them for they know not what they do (Luke 23:34).
Jesus mocked by the people (Matthew 27:39)
Jesus mocked by the leaders (Matthew 27:41-43)
Jesus mocked by the two thieves (Matthew 27:44)
- 9:30AM Jesus garments divided (John 19:23-25)
Woman behold your son, Behold thy mother (John 19:26-27)
Amen I say, this day you shall be with Me in paradise (Luke 23:43)
- Noon (sixth hour) Darkness until 3PM (Luke 23:44; Mark 15:33)
- 2PM My God, My God, Why have You forsaken Me? (Matthew 27:46; Mark 15:34)
- 2:55PM I thirst (John 19:28)
- 2:58PM It is complete/consummated (John 19:30)
- 2:59PM Father into Your hands I commend my Spirit (Luke 23:46)
- 3PM (ninth hour) Earthquake, Jesus dies, darkness ends, Temple veil split (Mark 15:38)
The gate of the Temple opened by itself. The Sanhedrin, the Chamber of Hewn Stone became unusable.
- 3:05PM Truly this man was the Son of God (Mark 15:39)
- 3:15PM Legs of thieves broken
- 3:30PM Jesus' side pierced (John 19:34)
- 3:45PM Pilate permission to Joseph of Arimathea to bury Jesus
- 4:15PM body removed from cross, washed, spiced, wrapped in shroud entombed (Luke 23:50)
Preparation day (Matthew 27:62; Mark 15:42; John 19:14, 31, 42, Luke 23:54)—
Sabbath about to start (Matthew 23:54; Mark 15:42) Magdalene & Mary watched.

When it was evening (Matthew 27:57; Mark 15:42)

- 5:59PM Jesus burial complete—stone rolled in front of the tomb entrance
 6PM Passover and Sabbath started most in Jerusalem celebrated the Passover Seder
 6:20PM Red (because at horizon) partially eclipsed moon rises in the east Acts 2:20
 —Jesus journeyed into Sheol, Hades, Purgatory see Apostles Creed.

Saturday 4 April 33 Solar Nisan 18 Lunar-Solar Nisan 15 High Sabbath

- Day Sabbath the day after the preparation day (Matthew 27:62) Chief priests set watch—the Chief Priest's guard was composed of Levites and priests, sealed stone, set guard.
 6PM Sabbath ends—After the Sabbath Mark 16:1 Mary Magdalene, Mary the mother of James, and Salome went and bought spices.

Sunday 5 April 33 Solar Nisan 19 Lunar-Solar Nisan 16 First day of week

- 4:50AM Mary Magdalene (MM) and the other Mary (M) (the wife of Cleopas) on the way to the tomb (Matthew 28:1-3)
 5AM The Bright Morning Star rose; earthquake, tomb opened angel sat on stone (Matthew 28:2-3), Holy fire from God consumes Jesus' sacrifice. Resurrection before dawn.
 5:01AM Guards afraid became like dead men (Matthew 28:4)
 Very early, (the sun's rays) being now risen (Mark 16:2)
 5:10AM Angel says, He is risen He is not here, go quickly and tell his disciples (Matthew 28:5-7) Mary Magdalene and Mary departed quickly and ran to tell His disciples (Matthew 28:8)
 Jesus met MM and M and Hail—they took hold of his feet (Matthew 28:9) Go tell my brethren to go to Galilee, there they will see me (Matthew 28:11)
 5:20AM (while they were going) Guards go to chief priests (Matthew 28:11-12)
 5:40AM Mary finds tomb empty and other women (Matthew 28:9)—before dawn
 6AM Other women fled and said nothing (Mark 16:8)
 Mary Magdalene encountered Jesus
 First Fruits of the barley harvest
 Jesus did not meet His relatives.
 6:15AM Women with spices (Luke 24:1-3); two angels; report to the 11 Just after sunrise (Mark 16:12) 1st day of the week Women fled and said nothing because they were afraid. (Mark 16:8)
 6:45AM Peter and John run to tomb (Luke 24:12)
 Many other's resurrected (Matthew 27:52-53) and went into holy city
 2PM Road to Emmaus talk same day; 7 miles from Jerusalem (Luke 24:13-32)
 4:30PM It is nearly evening (Luke 24:29); returned (7 miles) to Jerusalem at once (Luke 24:33) Jesus' appears to Peter
 7PM Jesus visits 10 Apostles in Jerusalem (Mark 16:14-18; Luke 24:33-49; John 20:19-31)

Sunday 12 April A.D. 33

- 7PM Jesus visits the 11 Apostles Second Visit

Friday 1 May A.D. 33 Jesus' third Visit

- 6AM Jesus asks disciples if they had caught anything

Sunday 3 May A.D. 33 The Great Commission Sunday second First Fruits

6AM Jesus appears to His apostles and commissions them Matthew 28:19-20
Jesus appears to 500 disciples

Thursday 14 May Ascension Mt. of Olives, Bethany

6PM Jesus ascended into heaven, as the second week of second solar Passover ended (Acts
1:3, 6-13)

6:30PM Apostles return to Jerusalem

Appendix A: Table of Jubilees

Table 1: JUBILEE EVENTS FROM CREATION TO PRESENT			
Year AM	Jubilee	Year	Event Description—If * event occurs in year following Jubilee
0	0	4866 BC	Creation of Adam and Eve
980	20	3886 BC	Enoch Translated—maybe *
1656		3200 BC	The Flood— about ten years before the Jubilee
2842	58	2027 BC	Circumcision of Abraham, * Isaac born.
2940	60	1929 BC	Esau sold his birthright to Jacob/famine associated with Jubilee
2989	61	1880 BC	First son of Israel, Reuben is born, * Levi born.
3038	62	1831 BC	Seventh year of Famine predicted by Joseph just passed
3430	70	1439 BC	* Exodus of Israel out of Egypt
3479	71	1390 BC	The first planting when settling in the promised land.
3528	72	1241 BC	The end of the Mesopotamian oppression—Othniel judge
3577	73	1292 BC	The end of the Moabite oppression—Ehud judge
3773	77	1096 BC	The end of the Ammonite oppression—Jephthah judge
3822	78	1047 BC	* The anointing of King Saul.
3871	79	998 BC	* David ruling over all Israel and Judah in Jerusalem
3920	80	949 BC	The dedication of Solomon’s Temple (9 years 11 months after start)
4165	85	704 BC	The 15th year of Hezekiah & destruction of Sennacherib’s army.
4263	87	606 BC	* Judah first carried into Babylon.
4361	89	508 BC	Israel rescued through the efforts of Queen Ester
4410	90	459 BC	* Ezra returns, 5 years later Nehemiah restores Jerusalem’s walls
4704	96	165 BC	Victory of the Maccabees over Antiochus Epiphanes
4900	100	AD 32	“Acceptable Year of the Lord”, *Crucifixion, Resurrection & Church
6076	124	AD 1208	Last Jubilee celebrated at a 49 year interval
6172	125	AD 1300	First ordinary Jubilee celebrated at 25 year interval
6872	150	AD 2000	Great Jubilee—Pope John Paul II (40*50 since Jesus’ birth)

Abstract: Proposes a framework without gaps that closely follows standard Biblical chronologies. Early chronology is slightly longer than one based solely on the MT as two witnesses were required for the duration of each generation. The sojourn in Egypt of 430 years follows the SP and the LXX where the period extends back to Jacob’s return from Padam Aram. The duration of the Judges comes from the 479 years of 1 Kings 6:1. The duration of the Kingdom period, with some reservations, comes from Thiele work, with Saul anointed in 1046 BC. Israel went into the Babylonian Captivity in 605 BC. Jesus was crucified in 33 AD. Careful analysis of the chronological details from Creation to the Crucifixion has revealed a Jubilee cycle pattern for many Biblical events. Often the Jubilee year immediately precedes the event such as the Isaac’s birth, David’s move to Jerusalem, or Babylonian Captivity. Jubilees continued at 49-year intervals until changed by the Church in 1300 AD. Since then, Jubilees are celebrated at about 25-year intervals. A longer pattern of 10 Jubilee periods for important events is also evident. The Exodus followed Jubilee #70 in 1438 BC, Solomon’s Temple was dedicated in Jubilee #80 in 949 BC, Ezra’s restored the people after Jubilee #90 in 539 BC and Jesus was crucified after Jubilee #100 in AD 33. In 2000, we celebrated Jubilee #150.

Table of Contents

The Chronology of Jesus' Life	1
Generating a Chronology of Jesus' Life	1
Astronomical Chronological Framework of Jesus' Life Points to Passover	1
Passover Events an Additional Chronological Factor	2
What Day was Passover?	3
How did Jesus fulfill the details of the Passover?.....	4
Discussion of the Length of Jesus' Ministry.....	9
The Second-First Sabbath.....	9
The Standard View of and Problems with the Length of Jesus Ministry	10
Yet Four Months until the Harvest	11
The Unnamed Feast	12
The Missing Year.....	12
The Historical Setting	13
A FRAMEWORK FOR THE CHRONOLOGY OF JESUS' LIFE.....	14
Astronomical Signs (eight signs linked to Jesus)	14
A Solar or Lunar Solar Calendar	16
Timeline of Events (All dates Julian) (Official Jewish day of year).....	17
A Look at the Chronological Passages Bearing on Jesus Ministry	18
Assumptions Consistent with a Two Year Ministry	19
Assumptions for Generating a Calendar of Jesus' Ministry	19
Other Views of the Second-First Sabbath.....	20
Dating Augustus and Tiberius Caesar.....	21
Date of the Start of Jesus Ministry.....	22
Passover Events in the Wilderness	22
Primacy of Matthew for Chronological Order at this Time.....	23
CHRONOLOGY OF JESUS' EARLY LIFE	23
Conception and Birth of John the Baptist (c. Nov 30, 2 B.C.)	23
Jesus Conceived (Wednesday 7 April 1 B.C. Midnight) {15-1 Passover}.....	25
Jesus Born (Midnight Sunday 25 December 1 B.C.) {10-10}.....	26
Jesus Circumcised (Noon Sunday 1 January 1 A.D.) {17-11}	26
Presentation in the Temple (Thursday 2 February A.D. 1) {6-12}	27
Magi and the Star of Bethlehem (Thursday 23 March A.D. 1) {10-1}	28
The Holy Family Returns from Egypt (c. Passover A.D. 2).....	29
Passover when Jesus was Twelve (Saturday 15 to 24 April A.D. 13) {15 to 24-1}	29
Passover Refinement to details of Jesus' Ministry	31
JESUS' FIRST YEAR OF MINISTRY A CHRONOLOGICAL NARRATIVE	32
Baptism and Forty Day Fast (c. Monday 8 January 31) {23-10}	32
The First Disciples (Thursday 1 March 31) {Purim 14 to 20-12}	33
Sabbath (Saturday 2 March 31)	34
A Sign in the Heavens (Sunday 3 March 31)	35
Wedding at Cana (Tuesday 6 March 31 through Monday) {21 to 27-12}	36
First Passover of His Public Ministry (Thursday 29 March 31) {15 to 21-1}.....	37
The Week of the Solar Passover (Wednesday 4 to 10 April A.D. 31) {21-1}	37
Nicodemus Visits Jesus (Night Tuesday 3 April A.D. 31) {20-1}.....	37
Baptizing near Jericho (Thursday 5 April A.D. 31) {22-1}	38

John the Baptist Arrested (c. Thursday 5 April A.D. 31) {22-1}	38
Sychar the Woman at the Well (Friday 6 April A.D. 31) {23-1}	38
Cana a Royal Official's Son Healed (7PM Tuesday 10 April A.D. 31) {27-1}	39
Nazareth Jesus Returns Home (Saturday 14 April A.D. 31) {1-2}	40
Jesus near Capernaum (Passover -2 Fri 28 Apr to Sat May 5, A.D. 31)	41
Jesus near Capernaum (Day 1) Treasure (Passover -2 Fri 27 Apr A.D. 31) {13-2}	41
Jesus near Capernaum (Day 2) Cleansing (Saturday 28 April A.D. 31)	41
Jesus near Capernaum (Day 3) Heal & Watch (Passover Sun 29 Apr A.D. 31) {16-2} ..	42
Jesus near Capernaum (Day 4) (Passover + 1, Monday 30 April A.D. 31) {17-2}	43
Jesus near Capernaum (Day 5) (Passover + 2, Tuesday 1 May A.D. 31) {18-2}	44
Jesus near Capernaum (Days 6-8) Bethsaida and Chorazin {18 to 21-2}	45
Jesus near Capernaum (Day 9) (Second-First Sabbath Sat 5 May A.D. 31) {22-2}	45
Jesus near Capernaum (Days 2 through 9) Unleavened Bread	46
The Second Solar Passover (Friday 4 to 17 May A.D. 31) {21-2}	46
Jesus Chooses the Twelve Apostles (Friday 4 May A.D. 31)	46
The Death of Joseph (Sunday 13 May A.D. 31)	47
Son in Nain Raised (Tuesday 15 May A.D. 31) {3-3}	48
To Jerusalem for Pentecost (Sunday 20 May A.D. 31) {Pentecost 8-3}	49
Jesus Returns to His Home Town of Nazareth (c. Saturday 2 June A.D. 31)	49
Jesus Sent Out His Disciples (Undated June A.D. 31 to March A.D. 32)	49
JESUS' SECOND YEAR OF MINISTRY A CHRONOLOGICAL NARRATIVE	50
Spring AD 32 Feeding 5000, 4000, the Transfiguration and Trans-Jordan Judah	50
Feeding Five Thousand (Tuesday 1 to 6 April 32)	51
Feeding Five Thousand (Day 1 Eve of Solar Passover) (Tuesday 1 April 32)	51
Feeding Five Thousand (Day 2 Solar Passover) (Wednesday 2 April A.D. 32) {3-1}	51
Feeding Five Thousand (Day 3 Solar Passover +1) (Thursday 3 April A.D. 32) {4-1} ..	52
Feeding Five Thousand (Days 4-6) Preparing to Feed the 4000	53
Feeding the Four Thousand (Sunday 6 to 11 April 32)	54
Feeding Four Thousand (Day 1 and 2 Sunday and Monday 6-7 April A.D. 32)	54
Feeding Four Thousand (Day 3 Eve Solar Passover Week 2) (Tue 8 April A.D. 32)	54
Feeding Four Thousand (Days 4-6 Wednesday through Friday 9-11 April A.D. 32)	55
Caesarea Philippi and the Transfiguration (Monday 14 to 21 April A.D. 32)	55
Jesus at Caesarea Philippi (Normal Passover Day, Monday 14 April A.D. 32) {15-1} ...	55
Transfiguration First Fruits (Sunday 20 April A.D. 32) {21-1}	56
Transjordan Judean (Perea) Ministry (Friday 2 May A.D. 32)	57
Who Pays the Census Tax (c. Tuesday 29 April A.D. 32)	57
Perea Eve of Solar Passover in Second Month (Friday 2 May A.D. 32) {3-2}	57
Passover in the second Month (Wed May 14 to Tue May 20 A.D. 32)	58
Sending out The Seventy-Two (c. Summer A.D. 32)	58
At the Feast of Tabernacles (Saturday 11 October A.D. 32) {17-7}	58
The Feast of Dedication (Wednesday 17 December A.D. 32) {25-10 to 2-11}	59
JESUS' FINAL WEEKS A CHRONOLOGICAL NARRATIVE	59
Lazarus of Bethany Raised (Tuesday 3 March A.D. 33) {13-12}	59
The Final Journey to Jerusalem and Passion Week (Wed 25 Mar A.D. 33) {5-1}	60
The Last Supper (Tuesday continued)	61
Jesus' Arrest (3:30AM Wednesday 1 April A.D. 33)	62

Jesus' Trials (Wednesday –Friday 1-3 April A.D. 33)	63
Crucifixion 9AM to 3PM (Friday 3 April A.D. 33) {14-1}	64
On The Third Day He Rose from the Dead	69
The Resurrection (5AM Sunday Morning 5 April A.D. 33) {16-1}	70
Journey to Emmaus & Jesus' Meets with His Apostles (Sunday 5 April A.D. 33).....	71
Jesus and disciples the Sea of Tiberius (Fri May 1, A.D. 33) 2nd Solar Passover.....	72
Ascension Thursday Sundown (6PM 14 May A.D. 33) {25-2}	72
Pentecost Sunday (9AM 24 May A.D. 33) Second First Fruits.....	73
Observations	73
The Church.....	73
Numerical Numbers for the Dates of various Events	74
The Signs of John's Gospel	75
Passover Event List.....	75
Conclusion	76
Calendar of Jesus Infancy and Birth	79
Calendar of Jesus Public Life	80
Passion Week Details.....	86
Appendix A: Table of Jubilees	91
Table of Contents.....	92