

ISRAEL

FIELD BOOK

Galyn Wiemers Generation Word
www.generationword.com

ISRAEL

Ashkelon -6
Arad - 7
Arbel (Caves of Arbel) - 8
Avdat - 9
Azekah - 10
Beersheba - 11
Besor - 12
Bet-Guvrin - 13
Bethany - 14
Bethlehem - 15
Bethsaida - 16
Beth Horon - 17
Beth Shean (Scythopolis) - 18
Beth Shemesh -19
Caesarea - 20
Caesarea Philippi - 21
Capernaum - 22
Carmel (Mount Carmel) - 23
Dan - 24
Dead Sea - 25
Elah Valley - 26
En Gedi - 27
En Gev - 28
En Harod - 29
Galilee (Sea of Galilee) - 30
Gath - 31
Gezer - 32
Geba - 33
Gibeah of Saul - 34
Gibeah(-ion) of God - 35
Gibeon - 36
Hazor - 37
Herodion - 38
Jericho - 39
Jezreel - 40
Jezreel Valley - 41
Joppa (Jaffa, Tel Aviv) - 42
Jordan River - 43
Judean Hill Country - 44
Judean Wilderness - 45
Korazin - 46
Lachish - 47
Masada - 48
Mareshah (Guvrin) – 49
Mediterranean Sea - 50
Megiddo - 51
Mitzpe Danny - 52
Mitzpe Ramon - 53
Mizpah - 54
Moreh (Hill of Moreh) – 55
Mount Gilboa – 56
Mount Tabor - 57
Nabi Samwil - 58
Nazareth - 59
Qasrin (Katzrin) - 60
Qumran - 61
Ramah - 62
Sepphoris - 63
Shiloh - 64
Socoh - 65
Sorek Valley - 66
Tel Aviv (Joppa, Jaffa) - 67
Tiberias - 68
Timna – 69
Valley of Aijalon – 70
Zorah - 71

JERUSALEM

- City Map – 73
- Christian Quarter - 74
- Muslim Quarter - 75
- Jewish Quarter - 76
- Armenian Quarter - 77
- Absolom's Pillar - 78
- Acra - 79
- Al Aqsa Mosque - 80
- Antonia (Fort Antonia) - 81
- Aqueduct - 82
- Ashlar Stones - 83
- Barclay's Gate - 84
- Bethesda (Pool of Bethesda) - 85
- Broad Wall - 86
- Cardo East - 87
- Cardo West Maximus - 88
- Citadel - 89
- David's Palace - 90
- David's Tomb - 91
- Dome of Ascension - 92
- Dome of the Chain - 93
- Dome of the Rock - 94
- Dome of the Spirits - 95
- Double Gate - 96
- Ecce Homo - 97
- East City Wall - 98
- Garden Tomb - 99
- Gates Today - 100
- Gethsemane - 101
- Gihon Springs - 102
- Hezekiah's Pool - 103
- Hezekiah's Tunnel - 104
- Hinnom Valley - 105
- Holy Sepulcher - 106
- Holy Sepulcher Floor Plans - 107
- Jason's Tomb - 108
- Jebusite Wall (Millo) - 109
- Kidron Valley - 110
- Lazarus' Tomb - 111
- Madaba Map - 112
- Medieval Tower - 113
- Middle Gate - 114
- Mikvah - 115
- Morocco Gate - 116
- Mount Moriah - 117
- Nehemiah's Wall - 118
- Nea Church - 119
- Olives (Mount of Olives) - 120
- Ophel (South of Temple) – 121
- Pharoah's Daughter's Tomb - 122
- Phasael Tower - 123
- Robinson's Arch - 124
- Roman Pillar - 125
- Saint Anne's Church – 126
- SE Corner of Temple - 127
- Siloam Channel - 128
- Siloam Pool - 129
- Siloam Road - 130
- Silwan - 131
- Solomon's Quarries - 132
- South City Wall - 133
- South Temple Wall - 134
- Struthion Pool - 135
- Straight Joint - 136
- Sultan's Pool - 137
- Temple Mount - 138
- Tombs in Jerusalem - 139
- Triple Gate - 140
- Trumpet Inscription - 141
- Walls of Jerusalem - 142
- Warren's Gate - 143
- West City Wall - 144
- Western Wall - 145
- Western Wall Shops - 146
- Western Wall Street - 147
- Western Wall Tunnels - 148
- Wilson's Arch - 149
- 70 AD Destruction - 150
- Burnt House - 151
- West Wall of Solomon - 152

INFORMATION, MAPS and DIAGRAMS

Local Roads and International Routes – 153
Archaeological Periods – 154
Lamelech Seal Impressions – 155
35 Battles in th Jezreel Valley - 156
Jezreel Valley Passes – 157
Topographical Cross-Sections of the Land – 158
Topographical Cross-Sections of Jerusalem – 159
Jerusalem's Topography – 160
Regions – 161
Topographical Profile – 162-163
Distance and Mileage - 164

EXCAVATION DIAGRAMS

Arad, City - 165
Arad, Citadel – 166
Avdat – 167
Beersheba – 167
Bethlehem, Church of the Nativity - 168
Beth Shean – 169
Beth Shemesh – 170
Caesarea – 171
Caesarea Philippi, City – 172
Caesarea Philippi, Temple – 173
Dan – 174
En Gedi - 174
Sea of Galilee – 175
Gezer – 176
Hazor – 177
Herodian – 178
Lachish – 179
Masada – 180
Megiddo, City – 181
Megiddo, Gate – 182
Megiddo, Sacred Area – 182
Megiddo, Water System – 183
Qumran – 184
Sepphoris – 185

Glossary – 186
Bibliography – 187
Contact Information - 188

Ashkelon

12 miles north of Gaza and 32 miles south of Joppa. One of the five leading Philistine cities mentioned in the Bible: Ashkelon, Ashdod, Ekron Gaza, Gath. Philistines settled on the coastal plain 1200 BC. The name Ashkelon comes from the word “shekel” since Ashkelon was a major trading center located on the international highway (see back pages of this book). It was 150 acres, the largest of the Philistine’s cities and the only one built on the coast due to sand.

In the 1880’s Lady Hester Stanhope began excavation. Lawrence Stager with Harvard University began excavating Ashkelon in 1985. Civilizations beginning with the Neolithic Age (8300-4500 BC) have been uncovered.

In the Bible: Judges 1:18, Judah captured, but lost Ashkelon; **Judges 14:19**, Samson killed 30 men from Ashkelon and took their clothes to pay a gambling debt; **1 Samuel 6:17**, provided a gold rat and a gold hemorrhoid along with the other four cities; **2 Samuel 1:20** – David’s lyrics asked that Saul and Jonathan’s death not be announced in Ashkelon’s streets; **Amos 1:8**, Ashkelon is rebuked by Amos for selling Israelites into slavery.

The sloped wall of the rampart called a glacis would have supported a large city wall. Mediterranean Sea in back.

Toni stands by the dark mud bricks of the Philistine gate. The lighter colored bricks are reconstruction.

Arad

Arad set in the eastern Negev and monitored the road that connected the hill country of Judah to Edom.

Eighteen miles NE of Beersheba. In the Early Bronze Age (3300-2300) Arad was a large, fortified city 30 acres in size. Arad reached its peak 800 years before Abraham with a population of 2,500. At the end of the days of the Judean kings in the Iron Age Arad was a small fortress.

Ruth Amiran and Yohanan Aharoni excavated the city in 1962. The walls from the Early Bronze Age can be seen with the remains of semi-circular towers attached to them. Israel rebuilt the city over the Bronze Age site to protect its border with Edom. Israel's city was basically a courtyard encircled with residential buildings. Solomon built a fortress here. This fortress contains the high place, water system, storehouses and homes. Over 100 ostraca (potsherds with writing) were found here. One said "House of Jehovah" and a second mentions the King of Judah and Edom's threat. The Edomites destroyed Israel's Arad fortress. Excavations at Arad uncovered a complete temple made similar to the Jerusalem temple. This temple would be one of the high places of worship forbidden in Scripture, but still used for a couple hundred years. The altar, the outer court, the holy place and the most holy place can be seen.

In the Bible: Numbers 21:1-3, Arad was a Canaanite stronghold that prevented Israel from moving north. The king of Arad was defeated after he attacked Israel near the end of their 40 years in the wilderness. Israel destroyed the local cities and named the area Hormah or "destruction."

Judges 1:16, The Kenites, descendants of Jethro, Moses' father-in-law, moved from Jericho to Arad.

Two stones (in back of Most Holy Place) and two incense altars (on steps in Holy Place) for Yahweh and Asherah worship

This wall is 10 feet wide and runs for 3,900 feet and is from the Early Bronze Age (3300-2300 BC).

Arbel (Caves of Arbel)

Elevation 594 feet above sea level and 1283 feet above the Sea of Galilee. The cliff of Arbel overlooks the Sea of Galilee and provides an excellent panorama of the Sea and the plain of Gennesaret. Below the villages on the shore of the Sea of Galilee can be seen.

The Syrian General Baccies attacked Jews hiding in these caves in 161 BC during the Maccabean revolt. Herod the Great burned out criminals from these caves around 38 BC when he was first given jurisdiction over Galilee as a young man serving under his father.

At the top on the SW side of the cliff are ruins of a Byzantine village with a synagogue excavated by H. Kohl and C. Watzinger in 1905. These ruins are located in the center of the modern Moshav Arbel and must be entered by foot from a street inside the Moshav. A Moshav is a cooperative agricultural community of individual farms settled by Zionists.

Arbel as seen from the Sea of Galilee looking west. Below: On west side the caves can be seen.

Arbel as seen from the top looking north with the Plain of Gennesaret in the background. The north edge of Sea of Galilee can be seen.

Avdat

Established by the Nabateans in 100's BC. In 106 AD the Nabatean empire, including Avdat, was placed under Roman rule by Trajan. Nabateans established oasis settlements and a trading network between these settlements between Syria and Arabia from the Euphrates to the Red Sea. Avdat was one of the Nabatean's establishments on the Spice Route.

Avdat peaked during the Byzantine period beginning in 325 AD until Avdat was destroyed by the Persians in 614 AD. The Nabateans established cities in places where there was not enough rain to support a population. But, the Nabateans carefully managed their water supply and grew rich on the trade routes. They channeled all water into cisterns. Avdat has four wine presses used to press the grapes they amazingly grew.

These presses can be seen today along with the channels where the wine flowed into a collection pit.

The Nabateans became Christian when Constantine converted. Remains of two churches can be seen: 1) the North Church from the 300's; 2) Church of St. Theodore from the 400's.

Toni looks over a wall of a wine press she stands in to view the channel and spout that led to the collection pit.

Galyn stands in the North Church where the speaker addressed the congregation in the days of Constantine. The altar is on the platform in the back.

Toni approaches one of the entrances to the city of Avdat.

Azekah

Azekah guarded the west edge of the Elah Valley. It sets in the Shephelah on a high hill overlooking the Elah Valley guarding the Israelite/Philistine border. Gath is 5.2 miles west of Azekah and Hebron is 16 miles to the southeast..

English archaeologists Frederick Bliss and R.A. Stewart Macalister excavated Azekah in 1898-1900 and uncovered the water system, Bar Kokhba revolt hideouts and the famous lamelech seal impressions on the handles of jars. “Lamelech” (LMLK) refers to the ancient Hebrew word *lmlk* which means “belonging to the king.” (See page 155)

Recent excavation 1 mile east of Azekah at Khirbet Qeiyafa has uncovered a city wall, a typical four-chamber gate and an ostracon (a piece of broken pottery with an inscription) from the Iron Age including 1000-900 BC.

In the Bible: **Joshua 10:10-11**, Joshua pursued the Canaanite kings “all the way to Azekah” when they attacked Gibeon. A hailstorm helped destroy these Canaanite/Amorite kings; **Joshua 15:35**, Azekah is allotted to Judah; **1 Samuel 17:1**, David killed Goliath in the Elah Valley with the Philistines army “between Socoh and Azekiah”; **2 Chronicles 11:9**, Rehoboam fortified Azekah; **Jeremiah 34:7**, Azekah along with Lachish and Jerusalem, was one of the last three cities to fall to Nebuchadnezzar in 586 BC.

View from Azekah looking into the Valley of Elah where David killed Goliath.

Toni holds a card in Azekah to identify locations mentioned in 1 Samuel 17:1 (David vs. Goliath)

Beersheba

This is the southern edge of the land of Israel in the OT. The Bible describes the land of Israel as being “from Dan to Beersheba” (Jd. 20:1; 1 Sam.3:20; 2 Sam. 3:10, 17:11; 24:2, 15; 1 Kings 4:25). Underground dwellings from Neolithic and Chalcolithic eras are SW of the city along the wadi. Abraham settled near Beersheba. Beersheba

was under constant attacks from the Philistines and Amalekites until David secured the land. Egyptian pharaoh Sheshonq destroyed it in 925 BC. A four horned altar made of forbidden cut stones was discovered from around 700-800 BC. T Sennacherib complete destroyed the city around 701 BC. Archaeology has revealed a city gate with three pillars and two guard posts on each side. A deep well has been found and dated from the 1100's BC and could be the well Abraham dug. It does lay outside the city walls. Once inside the city there is an open court yard with streets that split off into the city. There are three storehouses similar to those at Hazor and Megiddo.

In the Bible: **Genesis 21:14**, Hagar and Ishmael wander in the wilderness of Beersheba; **Genesis 21:25-34**, Abraham paid seven ewe lambs and took an oath with Abimelech for ownership of a well he had dug. It was called “well of the oath” or “well of seven” which is “Beersheba.” **Genesis 26:26-33**, Isaac argued with Abimelech concerning a well. Isaac then dug a well that same day and named it “Beersheba.” **Genesis 28:10**, Jacob stole the birthright while his family camped at Beersheba. **Genesis 46:1-7**, Jacob stopped to offer sacrifices at Beersheba before leaving the land for Egypt. **Joshua 15:28; 19:2**, Beersheba was in Judah’s land, but given to Simeon. **1 Samuel 8:1-2**, Samuel’s sons judged Israel in Beersheba. **1 Kings 19:1-4**, Elijah stopped at Beersheba when he fled Jezebel and left his servant here. **2 Kings 24:8**, King Josiah tore down Beersheba’s high place. **Nehemiah 11:27**, returning captives resettled Beersheba.

An exact replica of the four-horned altar discovered by Yohanan Aharoni (1919-1976). Original at Israel Museum in Jerusalem

Toni descends into an ancient water cistern in Beer Sheba

Besor (Wadi Besor)

This wadi drains into the Mediterranean Sea near Gaza. This is the southern border of the Negev and northern border of the Wilderness of Zin. Wadi Besor, or Nahal Besor, is one of two major wadis that drains western Negev into to sea. There are seven major ancient cities located along this source of water.

In the Bible: 1 Samuel 30:9-10, David left 200 weary men here while he took 400 others in pursuit of the Amalekites who had raided cities in the Negev including David's city of Ziklag.

Besor, a sign along the road identifies the Wadi Besor.

Wadi Besor will fill up with flowing water when it rains.

Bet-Guvrin (Mareshah)

Archaeological excavations began in 1900 by Bliss and Macalister of the British Palestine Exploration Fund. Since that time there have been major excavations in 1902 of the burial caves; surveys in the 1960-1970's; and the Department of Antiquities began excavation in the 1980's.

In the Bible: **Joshua 15:44**, Maresha is mentioned as one of the cities of Judah; **2 Chronicles 11:5-9**, After Shishak's invasion Rehoboam "built cities for defense in Judah...and Gath, and Maresha and Ziph."

2 Chronicles 8:8-10, Zerah, king of northern Israel, attacked Judah and was defeated by King Asa near Maresha;

History: After Israel was deported to Babylon the area was settled by Edomites. People from Sidon settled here in the 300's and the Greeks and Hellenistic culture followed. John Hyrcanus I of the Hasmonean line conquered Maresha in 113 BC, destroyed the city and converted the people to Judaism. The Parthian's destroyed it totally in 40 BC. At that time Bet Guvrin became the major city and is referred to in 68 AD by Josephus as being conquered by Vespasian.

Sites to see here: 1) Northern Burial Site from 200 BC; 2) Water Cistern from 200 BC converted to raise pigeons, but visited by Polish soldiers in 1943 who left their names; 3) Columbarium for raising pigeons for food, fertilizer and rituals; 4) Bath Cave with 20 baths hewn in 200's BC; 5) Oil Press Cave; 6) Hellenistic House; 7) Water Cisterns; 8) North Western Tower of Acropolis that covers a wall from the Judean Kingdom.; 9) Sidonian Burial Caves with restored drawings and inscriptions; 10) Church of St. Anne an original Byzantine church rebuilt by the Crusaders.; 11) Bell shaped caves which are the remains of 800 little quarries to extract marble.

Sidonian Burial Caves from 200 BC with gabled niches for the dead.

Inscriptions and paintings show life and art from 2,200 years ago.

Bethany

Bethany is a village on the southeast slope of the Mount of Olives. There are several places named Bethany including the site where John the Baptist baptized on the other side of the Jordan to the east. This Bethany is 2 miles east of Jerusalem. Jesus stayed here in Bethany when visiting Jerusalem (Mt.21:17; Mk.11:11; Lk.10:38) at the home of Mary, Martha and Lazarus.

Today Bethany is a Muslim and Christian Arab village of about 3,600 people. In the Old Testament it is called Ananiah (Nehemiah 11:32) in the land of Benjamin, but is called “Beth Ananiah”, or “Bethany” in the New Testament. Eusebius the church historian from around 350 AD and the Bordeaux pilgrim who visited Jerusalem in 333 AD mention the tomb of Lazarus. This site was called the Lazarium by Egeria, the pilgrim, in 381 when she wrote:

“At 1:00 everyone arrives at the Lazarium, which is Bethany... by the time they arrive there, so many people have collected that they fill not only the Lazarium itself, but all the fields around.”

In 490 Jerome visited the Lazarium which was later destroyed by an earthquake, but replaced by a church before 518 which survived until the Crusaders. In 1143 the Crusader King Fulk built a convent and repaired the old church left from 500 AD and added a new west church. When the Crusaders fell in 1187 the West church was destroyed, but the tomb and the barrel vault that held the tomb survived. The old church from 500 AD was damaged but survived. Greek monks are reported to be seen taking care of the tomb/chapel in 1347. A mosque was built on the site in 1384, and in 1500's a mosque was built in the vault where the tomb was located. Christians cut a new entrance into the vault to access the tomb at this time. In 1952 a new church was built over the old 500 AD church. This new church covers the west end of the 500 AD church where some of the original mosaic floor is seen and part of the west façade with its 3 doorways. Part of the apse of the Lazarium can still be seen beneath trap doors.

In the Bible: John 11:1, Marry, Martha and Lazarus lived in Bethany; Matthew 26:6-13, John 12:1-8, Jesus is anointed by Mary at the house of Simon the leper; Mark 11:1-11, Disciples get Jesus a donkey between Bethany and Bethphage; Matthew 21:18, Jesus curses fig tree near here; Luke 24:50-53, Jesus ascends to heaven from the mount of Lives near “the vicinity of Bethany.”

- Pictures needs to be taken and placed here -

Bethlehem

A small village setting in rock 2,500 ft. above sea level east of the main road that ran through Judean Hill Country. Average annual rainfall allowed good agricultural growth of grain. The name Bethlehem means “house of bread.” It bordered the Judean Wilderness to the east which provided pasture for sheep and goats. It was surrounded by vineyards and trees (almond, fig).

Boaz owned fields here and married Ruth who gave him Obed, David's grandfather. Today Bethlehem encircles the site of Christ's birth with a population of around 22,000 plus suburbs. In 135 AD Hadrian built a pagan shrine over a grotto honoring place of Jesus' birth. Instead of eradicating the memory of Jewish Messiah, Hadrians' actions marked the location for the Byzantine's to build the Church of the Nativity in 326 AD. The church had 3 entrances (2 are blocked today). The remaining Byzantine door is also blocked, but the original outline of 326 is still visible with only a small entrance that prevents looters on horseback. Inside is a long corridor with 4 rows of 10 pink limestone columns 19.5 feet tall under 11 arched windows with Crusader mosaics from 1100's AD. The cave of Jesus' birth can be accessed under the altar down stairs on either side. A recess in the wall of the cave has a silver star on the floor marking the place of Jesus' birth.

In the Bible: **Gn.35:16**, Rachel buried near Bethlehem; **Ruth**, account of Ruth/Boaz during harvest; **1 Sm.16:1; 17:12**, David born, anointed here, pastures sheep in Judean Wilderness; **2 Sm.23:13-17**, David desires water from Bethlehem well during battle; **Mic.5:2**, Messiah to be born here **Lk.2:1**

Mosaic floor from 325 in Church of the Nativity, the oldest surviving church. It was not destroyed in 614 by Persians.

19.5' polished limestone columns of 325 AD with corinthian capitals covered with frescoes (pigment melted into wax) of the Apostles by Crusaders in 1100 AD

Bethsaida

Bethsaida means “house of fishing.” It is located on the north shore of Galilee which has receded over time. Herod Philip the Tetrarch rebuilt Bethsaida and called it Julia after Caesar Augustus’ daughter. It was situated in the fertile delta of the upper Jordan River right on the north shore of the Sea at the cross roads of the major trade routes that ran:

- north to Caesarea Philippi and on to Damascus
- South to Gadara and Gilead
- East to Aram
- West to Capernaum, Genneserat, Magdala to the main route (Via Maris) which went south through the land of Israel towards Egypt

In the Old Testament during the Iron Age Bethsaida was in the land of Geshur and bordered on the tribe of Asher’s east side. Due to the trade location, the fishing industry and the fertile soil there are many ancient villages and sites near Bethsaida so it was a difficult to identify as a biblical site. A large Iron Age gate that led to a paved square in front of a huge palace has been discovered here which would make this fortified city (20 acres) the site of the capital city of Geshur known as Zer (Zed). It was destroyed by Tiglath-Pileser in 734 BC, but Josephus writes that it was rebuilt in the 200’s BC and he calls it Bethsaida. It was given to Herod Philip in 30 AD who fortified it, called it Julia and was buried there in 34 AD.

In the Bible: **Joshua 13:11-13**, the Geshurites and Maachathites dwelt among Israel; **2 Samuel 3:3**, David’s wife Maacha, the mother of Absalom, was from here; **2 Samuel 13:37-38**, Absalom fled to stay with his father Talmi and Grandfather Ammihud, king of Geshur, for three years; **2 Kings 15:29**, Destroyed in Pekah’s day by Tiglathpileser; **Matthew 11:20-22**, Jesus rebukes Bethsaida; **Mark 8:22-26**, Blind man healed outside of Bethsaida; **Luke 9:10-17**, five thousand fed near Bethsaida; **John 1:44**, Bethsaida is the hometown of Peter, Andrew and Philip..

The Fisherman’s House from the NT times is marked along with the winemaker’s house , etc.

Need to get better pictures of Bethsaida. Here is a photo of Galyn looking through some rocks in Bethsaida. (Photo by Toni.)

Beth Horon

Beth Horon is the name of two adjacent towns 2 miles apart: Upper Beth Horon and Lower Beth Horon. They are 10 miles NW of Jerusalem and 23 miles SE of Joppa. Both were located on the strategically important Gibeon to Aijalon road. They protected the way into the hill country from the Coastal Plain through the Valley of Aijalon.

The road that ascends through the Valley of Aijalon known as the “Pass of Beth Horon” or “Ascent of Beth Horon, becomes narrow and rocky as it nears Lower Beth Horon. The elevation between Lower and Upper Beth Horon changes 800 feet in less than two miles. (1,240 feet to 2,022 feet) In 166 BC Judas Maccabaeus fought the Seleucid forces for General Seron at the Battle of Beth Horon. Seron was defeated as he tried to march his troops in phalanx formation on the steep incline of the Beth Horon pass and the Maccabean forces used the terrain to their advantage and set ambushes to defeat the Seleucid troops.

In the Bible: **Joshua 16:5; 21:22**, Benjamin/Ephraim border passed along Lower and Upper Beth Horon which belonged to Ephraim; **2 Chronicles 8:5; 1 Kings 9:17**, Solomon built Upper and Lower Beth Horon by fortifying them with walls, gates and bars; **Joshua 21:22; 1 Chronicles 6:53**, Beth Horon is a city for the Levites; **Joshua 10:10**, Joshua slew the kings of the Amorites at Gibeon and chased them by the way of the “Ascent of Beth Horon”; **1 Samuel 13:17-18**, While Saul and Jonathan were in Gibeah the Philistines camped at Micmash and sent raiding parties out, one went to Beth Horon to hold the pass.

Beth Shean (Scythopolis)

Civilization first settled at Beth Shean 4000 BC south of the Harod River in the fertile soil, with springs of water on the cross roads of trade where the Jezreel/Jordan Valleys meet..

Egypt ruled in Beth Shean when it was a Canaanite city 1500-1100 BC. Joshua did not take Beth Shean (Judges 1:27) and the Philistines displayed the bodies of Saul and his sons on their city walls (1 Sam.31:10).

Not until David took Beth Shean (along with Megiddo and Ta'anach) did Israel occupy the city. Solomon made it an administrative center (1 Kg.4:7). Tiglath-Pileser destroyed the city in 732 BC. The remains of this OT city can be seen in the tel setting next to the Greek/Roman city called Scythopolis that was built in its place during the Hellenistic period. The Hasmoneans took the city in 107 BC. The Gentiles were exiled and it became a Jewish community. Rome took the city in 63 BC and Beth Shean (Scythopolis) became one of the ten citeis of the Decapolis and the predominant city in northern Israel. Rome executed the Jewish residents in 66 AD at the beginning of the Jewish revolt. From that time on into the Byzantine period Beth Shean was a mixed culture of Greeks, Jews and Christians growing to a population of 30,000-40,000. The city was Christianized but the Arab conquest slowed its growth. An earthquake in 749 AD leveled the city. The devastation of this earthquake can still be seen today. Some of the sites visible today are: 1) Theater, 2) Bathhouse, 3) "Palladius Street", a colonnaded street, 4) Sigma, a semicircular concourse surrounded by rooms, 5) Agora, 6) Roman Temple, 7) Northern Street, a colonnaded street leading to the NW city gate, 8) Nymphaeum, 9) Public lavatories (bathrooms), 10) Valley Street and the Truncated Bridge, 11) Amphitheater, 12) Tel Beth Shean from the OT

In the background is the Tel of OT Beth Shean. In front are the theater and the colonnaded streets of Scythopolis

Pillars in the corner of the front of the theater.

Beth Shemesh

Beth Shemesh (“house of the sun”) is a city assigned to the Levites that sets on the east edge of the Sorek Valley on the volatile Israel/Philistia border. It was a buffer between the Philistine Plain and the Hill Country of Judah. Beth Shemesh sets 12 miles west of Jerusalem. There is a seven acre tel that has been excavated by several archaeologists.

Excavations have revealed “squares” on the north side of Tel Beth Shemesh and several cisterns. Early excavations in 1911-1912 were done by D. Mackenzie for the Palestine Exploration Fund and E. Grant in 1928-1933. They exposed several cities from the Bronze and Iron Ages. From 1990-2000 Shlomo Bunimovitz and Zvi Lederman of the Institute of Archaeology of Tel Aviv University found remains from the Iron Age, or the time of the Judges and the Kings of Israel from 1100-600 BC. They uncovered a large two-storied house of a wealthy individual in the northern part of the tel. The house had one room floor paved with river pebbles. Other houses supported by wooden columns on stone bases were found. Also found were grindstones, clay ovens. The pottery and building was Canaanite style, but the diet was clearly Jewish showing that culture on this border town was mixed.

In the Bible: **Joshua 15:10**, on Philistine border; **Joshua 19:40-48**, allotted to the tribe of Dan; **Joshua 21:16**, one of the forty-eight cities of the Levites; **Judges 13-16**, Samson lived in the Sorek Valley by Beth Shemesh in Zorah, Eshtaol and Timnah; **1 Samuel 6:7-21**, The cart with the Ark from the Philistines went up the Sorek Valley to Beth Shemesh; **2 Kings 14:11-14**, King Jehoash (Israel) defeated King Amaziah (Judah) at Beth Shemesh and then went on to tear down sections of Jerusalem’s walls; **2 Chronicles 28:16-18**, Philistines capture Beth Shemesh from King Ahaz (Isaiah’s Day). Ahaz then goes to Assyria for help.

Toni holds a card on Tel Beth Shemesh that identifies the Sorek Valley that runs directly into Philistia.

Galyn sits on an arch in Beth Shemesh from the time of Judah’s king 800 BC.

Caesarea

A Phoenician Port called Strato's Tower before 22 BC when Herod the Great renovated it and called it Caesarea. Caesarea served as the governmental seat for Rome for 500 years. Roman procurators made Caesarea their home. Herod created the first man made port by building underwater walls with cemented blocks filled with masses of rubble.

This harbor was called Sebastos (Greek for *augustus* or *great*). A massive lighthouse sat on the corner of the harbor walls that was modeled after one of the Seven Wonders of the Ancient World in Alexandria. The city was a typical Roman city with grid street layout, efficient sewer system, public buildings and public entertainment, a grandiose palace in the sea. Pontius Pilate's name was found on an inscription here saying he was "perfect of Judah." Herod the Great built the theater and aqueduct. The walls and gates built by the Crusaders can be seen today in the harbor.

An inscription dedicating something Pilate built in Caesarea to Emperor Tiberius. It reads: "TIBERIUM... PONTIUS PILATE, PREFECT OF JUDEA..."

In the Bible: **Act 8:40; 21:8-9**, Philip preached here, settled here and raised four daughters here. **Acts 10**, Peter came here to preach in Cornelius' house; **Acts 12:19-24**, God strikes Herod Agrippa I here; **Acts 9:30; 18:22; 21:8-16**, Paul visits Caesarea three times; **Acts 23:23-27:2**, Paul in prison for 2 years in Caesarea.

Photo taken from the theater looking towards the palace on the sea.

Aqueduct in Caesarea.

Caesarea Philippi

Worship site for Pan, so called Pnias before Herod Philip rebuilt it in 2 BC and renamed it Caesarea. It became known as Philip's Caesarea to distinguish it from his father's Caesarea on the sea. 25 miles north of the Seas of Galilee, and 50 miles SW of Damascus, it sits at the base of Mt. Hermon where it serves as one of five headwaters of the Jordan River producing 5,000 gal./sec in winter.

Antiochus III the Great defeated Egypt at Pnias in 197 BC. The Syrians then took control of the area and Antiochus Epiphanes used it to move into control of Judea which resulted in the Maccabean Revolt.

Herod the Great had built a temple to Caesar near this spring in the Golan Heights and Philip his son made it the capital of his kingdom in 2 BC after his father died. Philip built a palace there that became a luxurious palace for Agrippa II. With the rise of Christianity in the Byzantine period pagan worship of Pan ended and the temples were abandoned, but the city continued to prosper and the royal palace became a public bath house.

In the Bible: Matthew 16:13; Mark 8:27, the furthest Jesus traveled north was here. Peter confessed Jesus was the Son of God. Transfiguration occurred up on Mount Hermon at this time.

In Jesus time a temple stood in front of this cave that served as the inner sanctuary. In the cave was a very deep pool believed to be the gates to Hades. Sacrifices were thrown into the waters. If the victims disappeared in the water this was a sign the god had accepted the offering, but if blood appeared in the nearby springs it had been rejected.

Five niches in the rock formation held images in front of a platform shrine.

One Greek inscriptions reads:
“For Pan and the nymphs, Victor son of Lysimachos with his children dedicated a likeness in stone of Hermes, child of Maia, son of Zeus, having vowed it, the year 150.”

Capernaum

Capernaum sat on the International Highway running from Egypt to Babylon. Capernaum controlled trade along this route and would have added tax and tolls to travelers, traders and merchandise coming and going. This combined with the fishing industry and the industrial park's manufacturing of equipment such as grinding stones and olive presses from basalt stone made Capernaum rich.

The Bible mentions Capernaum 16 times presenting it as an important, large and wealthy city that was the base for:

- 1) Roman troops and their centurion who helped pay for the synagogue that Jesus taught in and whose NT foundation can still be seen today. (Mt.8:5-9)
- 2) Customs station where Matthew worked to collect taxes on goods coming from Damascus/Mesopotamia heading to Egypt and vice versa. (Matt.9:9)
- 3) High officer of the king (John 4:46)
- 4) Peter's home and family (Mark 1:21; Luke 4:31)
- 5) Jesus ministry headquarters (Matthew 4:13-16)

Christians helped build the synagogue seen today on the NT foundation in 300-400 AD for their Jewish neighbors while they worshiped at a church built over Peter's house. But, both were destroyed in the 600's by Arabs..

In the Bible: Matthew 4:13-16, Jesus moved to Capernaum; **Matthew 4:18; Mark 1:16**, Jesus called Peter, Andrew, James, John to be disciples near here; **Matthew 9:9; Mark 2:14**, Jesus called Matthew from the office of the tax house; **Mark 1:21; Luke 4:31**, Jesus taught in this synagogue; Jesus ate at Peter's house in Capernaum; healed Peter's mother-in-law; **Matthew 8:5-13; Luke 7:1-10**, Jesus healed centurion's servant; **Matthew 9:1; Mark 2:1; Luke 5:17**, a roof was removed and a paralyzed man was lowered to Jesus; **Matthew 9:18; Mark 5; Luke 8:40**, Jairus' daughter was raised and a woman healed of bleeding; **John 4:46**, Jesus healed nobleman's son; **Matthew 9:27; 12:22; Mark 3:20; Luke 11:14**, Jesus healed two blind men and one mute demoniac.

This is the lintel of the entrance to the synagogue whose foundation dates to NT days when Jesus preached here.

The industrial park in Capernaum produced basalt equipment such as grinders and olive presses. Here equipment remains can be seen.

Carmel (Mount Carmel)

This is a 13 mile long mountain range where the air from the sea rises quickly over the mountain to condense into moisture all year long, thus making this mountain range green with vegetation. This was often the site of altars for a variety of religions including Baal. It was the south border of Asher

In the past this Mountain directed the flow of caravans and armies by directing them into the through the Jezreel Valley. Mt. Carmel sets on the International Highway called Via Maris. There are three passes for armies and travelers to pass:

- 1) **Jokneam Pass** - sets to the north and is the most difficult and most out of the way. It is the least used.
- 2) **Megiddo Pass** – it is central, most direct, the shortest of the tree options and most desirable to travel by.
- 3) **Dothan-Taanaach Pass** – sets south of Megiddo, the travelers, caravans and armies came out of the mountain to the southeast end of the Jezreel Valley. This position then easily led them to use the Beth Shean valley up the Jordan Rift and onto Damascus.

In the Bible: **Joshua 19:26**, South border of Asher; **Song of Solomon 7:5**, bride's head compared to Carmel's summit; **1 Kings 18:19-39**, Elijah verse Baal Prophets; **Isaiah 35:2**, Carmel represents beauty, fruitfulness, majesty, glory; **Isaiah 33:9**; **Amos 1:2; 9:3**; **Nahum 1:4**, a withered Carmel is a sign of God's wrath on the land; **Jeremiah 46:18**, Nebuchadnezzar's glory compared to Carmel.

A view from Mt. Carmel looking east. Megiddo Valley is barely seen in top left
Elijah's altar would have been in this general area.

Dan

Dan (Canaanite's Laish) is the northern extent of Israel in the Old Testament. The phrase "from Dan to Beersheba" meant all of Israel from the north to the south. Dan has an abundant supply of water including the Dan Spring that is the largest of four sources of water (Banias, Lyon and Hasbani Springs) that meet to form the Jordan River that feeds into the Sea of Galilee.

The **Dan Inscription** is an ancient inscription mentioning the House of David. It was found by Avraham Biran near the Iron Age gate and likely written by Hazael of Damascus in 840 BC who erected it near the gate when he took the city. The Aramean king wrote that he killed both Israel's and Judah's king (similar to 2 Kings 9) and refers to Judah's king as the House of David indicating that David's royal line was still ruling in 840 BC, 160 years after David. This is the oldest contemporary textual reference to the Davidic line of kings and gives historical support for the existence of David.

Be sure to see these features:

1. Middle Bronze Age Gate from 1800 BC made of mud bricks with four chambers and three sets of piers preserved under a rampart of soil
2. Iron Age Gate built in the 800's BC by Ahab
3. Podium for King to sit on his throne by the gate or for the local.
4. High Place of Jeroboam along with evidence of a four-horned altar, 3 iron shovels, a small altar and an iron incense holder have been found.

In the Bible: **Gen. 14:13-16**, Abram left Hebron to go to Dan in order to rescue Lot. **Judges 18**, tribe of Dan left its allotted inheritance by the Philistines and moved to this northern location.; **1 Kings 12:26-33**, Jeroboam set up one of his two golden calf idols in Dan to keep his people of Israel from going to Jerusalem in Judah to worship.

Jeroboam's high place where the Gold Calf stood (middle) under a roof with an altar (left) in front of it.

Podium for the city ruler to sit by the gate of the city. Posts stood in the round sockets to hold a canopy.

Dead Sea

The Dead Sea is 75 miles long and 11 miles wide. It is the lowest point on earth at 1,350 feet below sea level. The northern 2/3 is very deep (1,200 feet), but the southern section is very shallow (less than 20 feet). A piece of land called the Lisan Peninsula projects from the east side dividing the northern 2/3 from the shallow southern 1/3. ("lisan" is Arabic tongue)

due to the high level of minerals (or, salt) left behind the 7 million tons of water that evaporate each day. The Dead Sea is 10 times saltier than the ocean. A large factory on the southwest shore employs 1,600 people to extract the valuable mineral potash which is used to produce fertilizer. In ancient times people, including King Herod, would soak in the water for healing. Aristotle wrote of it and Cleopatra sought to extract its medical value. Today cosmetics and herbal products are produced from the minerals. All year long the Dead Sea has sunny skies and dry air. The Dead Sea water level is decreasing because of irrigation of water out of the Jordan River before it reaches the Sea. The southern 1/3 is often dry unless the company called the Dead Sea Works uses a canal to keep water flowing into the southern 1/3 so they can convert the minerals in their plant.

In the Bible: It is called the Salt Sea in **Num. 34:3, 12**; the Sea in **Ez. 47:8**; Eastern Sea in **Joel 2:20**; and Lake Asphaltitus in NT times. **Num. 34:3, 12**, Salt Sea is Israel's east border; **1 Sam. 22:3-5**, David took his family to Moab by crossing the Dead Sea on the Lisan, possibly in a dry year; **2 Chr. 20**, Ammon, Moab, Edom cross on the Lisan from the east to surprise attack Jehoshaphat; **Joel 2:20**, God promises to drive the locusts into the Eastern and Western Sea (Dead and Mediterranean Sea); **Jeremiah 17:6**, trust in man is like a bush planted by the Dead Sea; **Ez. 47:8-11**, in the future the Dead Sea will become fresh and fishermen will line its banks.

Floating effortlessly since high mineral content increases the density which creates extraordinary buoyancy.

A view across the Dead Sea from the SW to see the eastern shore in the country of Jordan on the other side.

Elah Valley

This is the valley where David killed Goliath. It stretches from the land of Judah to the land of the Philistines. "Elah" in Hebrew means terebinth tree which is a large tree that still grows there. The Elah Valley is one of five major valleys running through the foothills that are found between the Coastal Plain and the hill country of Judah. The valley begins east of Gath

And ends at a ridge that rises into Bethlehem. Socoh and Azekah are two main towns here. In 2008 the fortified city of Khirbet Qeiyafa from 1000-900 BC was excavated by Yosef Garfinkel. **Khirbet Qeiyafa** overlooks the valley between Azekah and Socoh about 6 miles from Gath. A four-chambered gate, casemate walls, a couple of buildings and an ostracon (broken pottery with writing) have been found. The ostracon was found in a building near the city gate with five lines of text made up of 50 letters that dates from the time of the book of 1 Samuel using proto-Canaanite script, but written in Hebrew. It appears to be an administrative document from the days of King Saul and refers to the end of the corrupt days of the judges and to the establishment of the Israelite's king by Samuel and the leaders in an attempt to save their society (1 Sam. 8-9). It says:

- "Do not oppress, and serve God...despoiled him/her.
- "The judge and the widow wept; he had the power
- "over the resident alien and the child, he eliminated them together.
- "The men and the chiefs/officers have established a king.
- "He marked 60 servants among the communities.

This text sounds like 1 Sam. 8:1-6, "When Samuel grew old, he appointed his sons as judges...They turned aside after dishonest...and perverted justice...he elders of Israel...they said...'appoint a king to lead us.'...And the Lord told him: 'Listen to all that the people are saying to you.'"

In the Bible: 1 Samuel 17:2. 19: 21:9. David kills Goliath.

The stream bed or wadi that runs through the Elah Valley where David met the Philistines and Goliath.

Photo taken from Azekah

The Elah Valley

En Gedi

En Gedi is an oasis in the Judean Wilderness on the shore of the Dead Sea. En Gedi means “spring of the wild goats.” It has a warm climate, abundant water supply, fragrant vegetation, date palm trees and several water falls. En Gedi is a fresh water spring (one of two in the area) even though it is on the coast of the Dead Sea.

Due to its temperate climate and fresh water supply En Gedi has always attracted settlements. The earliest is from the Chalcolithic Period (4000 BC). A temple from that time has been discovered. A cave of treasure from this time period was found 6 miles south in the Nahal Mishmar. It is believed that these copper articles came from this Chalcolithic temple in En Gedi.

In the Bible: **Joshua 15:62**, En Gedi allotted to Judah; **1 Sam. 23:29**, David hid in a cave at En Gedi; **1 Sam. 24**, Saul ‘relieved’ himself in a cave at En Gedi and David snuck in and cut his garment; **Ps. 57** and **142**, David may have written these two Psalms at En Gedi; **Song of Solomon 1:14**, the woman compares her beloved to a cluster of henna blossoms from En Gedi; **Ezekiel 47:10**, fishermen will line the Dead Sea shore from En Gedi to En Eglaim in the future

Toni in the water by a waterfall at En Gedi

Another waterfall higher up at En Gedi

En Gev

En Gev is a kibbutz on the southeast shore of the Sea of Galilee. The kibbutz here was founded in 1937 as one of 52 “wall and tower” settlements (or, “tower and stockade”) by Zionist settlers while the Arab’s revolted. The goal of this movement was to populate the portions of land purchased by the Jewish authorities (Jewish National Fund.)

En Gev (or, Ein Gev) originally sat on the Syrian border and was bombed in 1948 and other wars. When Israel took the Golan Heights in the 1967 Six-Day War En Gev was made secure.

The Sea of Galilee on the shore of En Gev at sunset.

En Harod

This is the spring where Gideon and his troops camped before their battle with the Midianites. (Judges 7) It was at this stream that Gideon sent home the men who were afraid and then divided those remaining to a mere 300 based on how they drank from this spring. Saul also may have camped here when he visited En Dor the night before his death. (1 Sm.29:1)

This spring at En Harod is located at the base of Mount Gilboa on the southeast side of the Jezreel Valley.

In the Bible:

Judges 7:1, 4, 6, *“Jerub-Baal (that is, Gideon) and all his men camped at the spring of Harod... So Gideon took the men down to the water There the Lord told him, ‘Separate those who lap the water with their tongues like a dog from those who kneel down to drink.’ Three hundred men lapped with their hands to their mouths.”*

1 Samuel 29:1, Saul and Israel camped by the spring in Jezreel.

The cave from where the waters emerge.

Galyn demonstrates the proper method of drinking from the stream used by Gideon to reduce his troops to a mere 300 men.

Galilee (Sea of Galilee)

The Sea of Galilee (Yam Kinneret) is a large lake 13 miles long; 7.5 miles wide in the north; 130-155 feet deep; 32 miles in circumference. The Sea receives 75% of its water from the Jordan River springs near Mt. Hermon in the north, but the rest comes from rainfall and springs. The climate is temperate year-round due to being 700 feet below sea level, the lowest fresh water lake on earth.

Average temperatures are 88 F. in late summer and 57 F. in January. Sudden and deadly storms, as recorded in the Gospels, are the result of the Sea of Galilee setting in a basin giving off warm air that combines with the colder air masses from the steep hills that surround the water. Sometimes the winds come over the hills on the west side, but the most deadly winds come from the east over the Golan Heights.

Eighteen species of fish are natural to the Sea, but there are up to thirty-five species living there today. Three types of fish are commonly recognized:

- Sardines, a daily food in NT. Seem to be the “two small fish” at feeding of the 5,000. Thousands of these are caught each night in modern times.
- Barbels or Catfish a scaleless and so unclean fish. May be the ‘bad’ fish Jesus referred to as being thrown aside in Matthew 13:48.
- Musht, or “St. Peter’s Fish,” can be as long as 18 inches.

In the Bible: **Num. 34:11**, mountains on east shore were eastern boundary of the land of Israel; **Lk.5:4**, first large catch of fish by disciples with Jesus; **Mt.8:1**, Jesus heals leper; **Mk.4:35-41**, Jesus calms storm; **Lk.8:26-39**, Demons drive pigs into Sea; **Jn.6:16**, Jesus walks on water; **Mt. 18:1**, better to tie a millstone around your neck; **Jn. 21**, Jesus meets disciples here after resurrection; **Jn. 21:6**, second large catch of fish.

The north/northeast shore of the Sea of Galilee.

Gath

Gath is 'gat' in Hebrew ('winepress'). The fertile soil resulted in vineyards and the production of olives. Gath was Goliath's home town. It is one of the five Philistine cities (Gaza, Ekron, Ashkelon, Ashdod) Excavation in Gath began in 1887 and continues today. Aramean king Hazael's 1 ½ mile moat built while besieging the city in 811 BC has been uncovered.

2 Kings 12:17-18 mentions this siege, *“About that time Hazael king of Aram went up and attacked Gath and captured it. Then he turned to attack Jerusalem.”* But, Judah's king Joash took the gold from the temple and the palace and sent them to Hazael who then withdrew from Jerusalem.”

In the Bible: **Joshua 11:22**, Anakites (Giants) were destroyed in the hill country of Judah but remained in Gaza, Gath and Ashdod. **1 Sam.5:8**, the ark of God was sent to Gath from Ashdod and from Gath to Ekron. **1 Samuel 17:4** and **27:3**, Goliath is from Gath. **1 Sam. 21:10**, David goes to Achish the Philistine king in Gath. **2 Sam 1:20**, David writes a lament of Saul's death saying, 'Tell it not in Gath.' **2 Sam15:18**, men from Gath served David; **1 Kings 2:39-41**, Shimei left Solomon to go to Gath to look for his slaves, but is executed upon returning to Jerusalem; **2 Kings 12:17**, Hazael fights against Gath; **1 Chron. 18:1**, David takes Gath from the poser of the Philistines; **2 Chron.11:8**, Rehoboam built several cities into fortified cities of Judah including Gath; **2 Chron.26:6**, King Uzziah of Judah fought Gath and tore down their walls; **Amos 6:2**, a destroyed Gath is used as a prophetic example;

Gezer

Located on the northern edge of the Shephelah. It was strategically positioned at a junction on the international coastal highway and the road into Jerusalem through the Aijalon Valley. Thutmose III (1477 BC, Moses step-brother) destroyed the Canaanite city with fire. The Tell Amarna letters from the 1300's BC include 10 letters from the kings of Gezer to the Egyptian pharaoh.

Gezer, but the Canaanites continued to live in Gezer. Around 980 BC the Egyptians destroyed Gezer and the Pharaoh gave it to King Solomon as a wedding gift. (1 Kings 9:16) Solomon then rebuilt the city. In 924 BC Shishak fought Rehoboam and destroyed Gezer. (1 Kings 14:25) Archaeology began in the early 1900's and Gezer has been extensively excavated. The Gezer calendar, a plaque with a text listing the months and the agricultural seasons, was found here. Solomon's wall and gateway were identified by Yigael Yadin. Also uncovered and sound be seen are:

- the 23 foot diameter Canaanite Water Shaft slanting for 150 feet to connect a spring with the city from 1800 BC and similar to Warren's Shaft,
- a 52 foot wide tower with its large defensive wall,
- a middle bronze age gate (constructed about 1650 BC) connected to a 13 foot wide wall with at least 25 towers (destroyed by Thutmose III)
- eight monumental megaliths.
- Nine inscribed boundary stones
- Solomon's Six Chambered Gate

In the Bible: Judges 1:18, Judah

Solomon's Six Chamber Gate similar to the ones he had built at Hazor and Megiddo.

Some of the 10 Canaanite stones from a covenant/treaty ceremony from 1500 BC

Geba

Geba sets southwest of Michmash in the land of Benjamin. Today's village of Jaba is located on the ancient site of Geba so the ancient site has not be excavated. Geba was a Levitical city.

MORE

In the Bible: **1 Kings 15:25**, Asa fortified Geba during his war with northern Israel's king Baasha; **2 Kings 23:8**, Josiah destroyed the high places of Judah "from Geba to Beersheba" which means Geba was the on the northern border of Judah; **1 Samuel 13:16; 14:5**, Geba served as a base for Israel's military during King Saul's wars with the Philistines; **Isaiah 10:29**, Assyrian troops stopped here for the night while invading Judah.

Gibeah of Saul

Gibeah of Saul was 3 miles north of Jerusalem. The war described in the book of Judges between the eleven tribes of Israel with the tribe of Benjamin began because of Gibeah's immortality. Saul was from Gibeah.

In the Bible: **Jos.18:28**, Gibeah in Behmamins' land; **Jud.19:10-26**, Men of Gibeah rape and murder a Levites' concubine; **1Sm.10:26;11:4**, Saul comes from Gibeah; **1 Sm.13:2,15;14:2,16**, Saul's military forces stationed near Gibeah; **2 Sm.21:4-9**, Gibeonites were given permission by David to kill 7 sons of Saul in Gibeah to avenge Saul's sin against them; **Is.10:31**; **Hosea 5:8**, citizens of Gibeah fled when Assyrians invade in 701 BC.

Gibeah of Saul viewed from the High Place of Gebeon or the Gibeah of God.

Gibeah (Gibeon) of God (High Place)

Also called Nabi Samwil which means “prophet Samuel” since tradition says that Samuel’s tomb is here inside a mosque. The Bible records that Samuel was buried in his hometown of Ramah. It is a high mountain 2,919 feet above sea level (half a mile) 2.5 miles north of Jerusalem. Byzantines built a monastery here to serve pilgrims visiting the Holy Land.

This was the site that the Crusaders first viewed Jerusalem in 1099 AD, so they called this ancient high place the “Mountain of Joy.”

In the Bible: **1 Kings 3:4**, **2Ch.1:2-6**, Solomon goes to Gibeon to offer sacrifices at this most important high place and the Lord appeared to him in a dream. Solomon asks for wisdom; **1Chr.21:29**, The tabernacle and the bronze altar were here after they were salvaged from the Philistines destruction at Shiloh for is says,

- “The tabernacle of the Lord, which Moses had made in the desert, and the altar of burnt offering were at that time on the **high place at Gibeon**. David could not go before it to inquire of God, because he was afraid of the sword of the angel of the Lord.” (**1Ch.21:29**)
- “After David had constructed buildings for himself in the City of David, he prepared a place for the ark of God and pitched a tent for it (1 Chr.15:1) ...”David left Asaph and his associates before the ark of the covenant of the Lord (in Jerusalem) to minister there regularly, according to each day’s requirements.” (**1Chr.16:37**)
- “David left Zadok the priest and his fellow priests before the tabernacle of the Lord at **the high place in Gibeon** to present burnt offerings to the Lord on the altar of burnt offering regularly, morning and evening, in accordance with everything written in the Law.” (**1 Chr.16:39-40**)

A view looking north at Gibeon from the High Place of Gibeon. Canaanites from here traveled a few miles east to make a treaty with Joshua.

A view looking south from the High Place of Gibeon. Jerusalem, the Temple Mount, Mt. of Olives are visible.

Gibeon

This is the home of the Hivites or the Gibeonites, who deceived Joshua. James Pritchard excavated Gibeon (1956-62) finding 63 wine cellars from 600-700 BC. He also located a stepped tunnel with 93 steps leading to a water spring. Also excavated was a shaft 40 feet in diameter and 35 feet deep which may be “the Pool of Gibeon” mentioned in 2 Samuels 2

men of David and General Joab (Judah) met General Abner’s men (Israel). Gibeon sets on the main road that connects the coastal plain with the Hill Country.

In the Bible: **Joshua 9**, Gibeonites deceive Joshua; **2 Samuel 2:12**, “Abner son of Ner, together with the men of Ish-Bosheth son of Saul, left Mahanaim and went to Gibeon. Joab son of Zeruiah and David’s men went out and met them at the pool of Gibeon. One group sat down on one side of the pool and one group on the other side. Then Abner said to Joab, ‘Let’s have some of the young men get up and fight hand to hand in front of us.’ “ **Jeremiah 28:1**, The false prophet Haniah who opposed Jeremiah was from Gibeon; **Jeremiah 41:11-12**, Jeremiah was delivered from Babylonian captivity at the Pool of Gibeon; **Neh.3:7; 7:25**, 95 men return to Gibeon from Babylon and help rebuild Jerusalem’s walls.

Galyn looks down on Gibeon from the the High Place of Gibeon which sets to the south of Gibeon.

A view of the location of ancient Gibeon.

Hazor

Sets on the international highway from Israel through Syria to Babylon. Fertile soil and trade route location combined with being the northern fortification made Hazor very powerful and populated (20,000) with economic and military significance. First settled in 2500 BC in upper city, but grew to include the lower city by 1700's before destroyed by Joshua in 1400 BC.

The tel consists of upper city with acropolis and lower fortified city to the north. Hazor mentioned in archives of Mari on Euphrates in 1700 BC and in Egyptian writing in 1800's. Pharaoh's of 1300-1400 BC mention Hazor often. Bible's first mention of Hazor is King Jabin leading Hazor's military in coalition vs. Joshua who burns the city. In Judges the upper city had been resettled and threatened Deborah. In 960 Solomon fortified Hazor and built the six chamber gate seen today. In 800's King Ahab doubled the size and added citadel, storehouse and water system. After continuous attacks by Arameans the city finally fell to Tiglath-Pileser of Assyria in 732 BC. Yigael Yadin excavated from 1955-58 and 1968-69 to reveal: **1) Solomon's Gate and Casemate walls; 2) Canaanite temple under Solomon's Gate accessed through a staircase to the south of gate; 3) Canaanite Palace with courtyard platform, 2 bases for columns, main entrance, throne room with rooms on 3 sides all destroyed by intense fire of Joshua; 4) Water system from Ahab dug as a square shaft through layers of settlements and bedrock to reach water 131 feet below street level accessed by descending 80 steps cut in the wall of the shaft. Accessible today on a modern metal staircase. 5) Canaanite temple; 6) Canaanite Gates; 7) Museum open at site**
In the Bible: Josh.11:10, Hazor is "head of all those kingdoms" of Canaanites; **Jud.4:2**, Jabin, the king of Hazor, is King of all of Canaan; **2 Kg.9:15**, Solomon fortifies Hazor, Megiddo and Gezer; **2 Kg.15:29**, Tiglath-Pileser destroys Hazor in 732 BC.

Solomon's 6-chamber gates at Hazor.

Lower City

Herodion (Herodium)

Located 7.5 miles south of Jerusalem
 The Herodion is a 197 foot high artificial mountain shaped like a cone to hold a 98 foot high fortress/palace 7 stories high 2,500 feet above sea level built 23-20 BC. An administrative center called Lower Herodion is set at its base. Upper Herodion included: 1) a circular fortress, 2) an elaborate palace, 3) two walls 8 feet apart

with 4 towers, 4) two stories underground with barrel-vaulted ceilings, 5) Cisterns filled with rainwater, 6) Herod's palace with colored tiles and mosaics on the floor, 7) a garden surrounded by porticos with columns with Corinthian capitals, 8) a bathhouse with earliest domed roof built in Israel. Of the four towers the eastern tower was the largest (60 ft. diameter). Lower Herodion was below on a 38 acre plain to the north built around the center piece of a large pool (230 by 150 ft. and 10 ft. deep) used for swimming and boating and filled with water from an aqueduct coming from Solomon's pools to the west near Bethlehem (Artas). The pool had a 50 ft. diameter circular colonnaded pavilion in the center and was surrounded by 1) buildings, 2) gardens, 3) porticos with Ionic capitals, 4) large reception halls with pilasters and frescos. Josephus wrote that there were 200 white marble steps up the side of the Herodion. Jewish zealots built a synagogue and ritual baths in 66 BC and Jewish rebels of the Bar Kochba revolt cut tunnels and hidden openings for sneak attacks in 132 AD. Byzantine monks built churches here. In 1962 excavation began on Upper Herodion and Ehud Netzer began to excavate Lower Herodion in 1972 until recently when a protective railing gave way at Herodion and Netzer fell to his death in 2010. Josephus records that Herod the Great was buried here, and in 2007 Ehud Netzer found Herod's tomb.

The sides of Herodion were covered with flat stone like armor all the way around from the bottom to the top.

Above: Herodion; Below: Pool

Jericho

Jericho is the lowest city on earth at 846 feet below sea level and the oldest whose occupation began in 10,000 BC. It is built around a powerful spring of water producing 1,000 gallons/ minute. This spring has always caused an oasis to grow in this desert/wilderness and the water still flows today being used to irrigate Jericho. Occupation ended in 586 BC.

Jericho became a private estate of the reigning ruler in Alexander's day (336 BC). With no real city growth, the Syrians built it up as a defensive fort in 100's BC. Herod leased it from Cleopatra who received it from Mark Antony. Octavian (Caesar Augustus) gave it to Herod the Great who built a palace, hippodrome/ theatre. Herod Archelaus built a village for his date plantation workers. Vespasian moved siege equipment up roads that Rome built to attack Jerusalem from Jericho. Byzantines settled Jericho. Muslims of the Umayyad dynasty built a luxury hunting palace there in 700 w/ mosaics still visible. Crusaders took Jericho but when they were defeated by Saladin in 1187 AD Jericho was abandoned and overrun by Bedouin raiders which left it a miserable village overrun by the desert. After WWI order was restored.

In the Bible: Nu.22:1;26:3;26:63;31:12,etc.Deut.32:49;34:1;34:3; Jericho used to locate Israel's position; Jos.2:1,2,3;3:16;4:13,19;5:10,13, Joshua approaches Jericho; 6:1,2,25, Joshua destroys Jericho; Jos.6:26, curses the man who rebuilds Jericho; 7:2, 8:2, Ai; 9:3, Gibeonites; 10:1,28,30, example; 2 Sam.10:5, David's men wait here until beards grow; 1 Kg.16:34, Hiel build Jericho; 2 Kg. 2:4-5, Elisha told to stay; 2Kg.25:5;Jr.39:5;52:8, Zedekiah captured; Ezr.2:34, 345 men of Jericho return; Neh.3:2, build wall; Mt.20:29; Mk.10:46; Lk.18:35;19:1, Jesus walks through on way to Jerusalem. heals blind. eats with Zacchaeus: Lk.10:30. Good Samaritan.

The retaining wall (revetment wall) that supported a taller mud brick wall that collapsed when Joshua arrived. To the left are walls of homes (such as Rahab's) built against this city wall

Tower from 8,000 BC; 28 ft. dia; 25 ft. high; There is an interior staircase in center under square grid. Excavated by Kathleen Kenyon.

Jezreel

On the northwest edge of Mount Gilboa, Jezreel overlooks the Valley that took its name. Built as a fortress in Omri's day in the 800's BC, King Ahab had a palace in Jezreel and some believe it was a cavalry base for King Ahab's military. A view from the city and its position helped command the highway through the Jezreel Valley from Megiddo and Beth Shean.

It was a small village in the early Bronze Age (2700 BC). In 1987 a bulldozer accidentally uncovered ancient structures and David Ussishkin and John Woodhead led the excavation from 1990-1996. They uncovered four towers and a casemate wall around the fortress built with ashlar and boulders. The fortress covered 11 acres and was surrounded by a 20 ft. deep moat on 3 sides.

In the Bible: **Jos.19:18**, Jezreel is in Issachar; **1 Kg.18:45-46**, Elijah outran Ahab's chariot from Mt. Carmel to Jezreel; **1 Kg.21:1-24**, Naboth lost his life and his vineyard in Jezreel to Ahab; **2 Kg.8:28-29;9:14-37**, Jehu drove his chariot to Jezreel from the Jordan Valley and killed the King of Israel, the king of Judah (Jehoram) and the Queen Mother (Jezebel); **2 Kg.19:1-11**; **Hosea 1:4**, Jehu killed all Ahab's descendants at Jezreel and the prophet Hosea condemned him.

Jezreel Valley

A triangle shaped valley 20 miles long and 14 miles wide on the east end. The International Highway from Egypt to Mesopotamia passed through this Vvalley and intersected the main road that ran from the Jordan Valley through Beth Shean to the Mediterranean Sea. Many important cities, mountains and events are located here: Mount Carmel, Mount

Gilboa, Mount Tabor, Mount Moreh, Jezreel, Megiddo, Beth Shan, Nain, Nazareth and more. See a list of the great battles of history fought in the Jezreel Valley on page 157 of this book.

In the Bible Jos.17:16, allotted to the tribe of Manasseh, but the inhabitants had iron chariots; **Jud.6:33-37; 7:1-25**, Gideon defeats the Midianites here after camping on Mount Gilboa while the Midianites camped on the Hill of Moreh; **1 Sam.29:1; 31:1-8**, Saul was killed on the SE end of the Valley on Mount Gilboa; **1 Kings 4:12**, Solomon places three cities of the Jezreel Valley (Beth Shean, Megiddo and Jezreel) under the leadership of Baana; **1 Kings 18:45-19:2**, Elijah outrun's Ahab's chariot to Jezreel by running across the Jezreel Valley; **2 Kings4:8-37**, Elisha raises the Shunammite's son back to life in Shunem in the Jezreel Valley; **2 Kings 9:14-37**, Jehu kills Joram, Ahaziah and Jezebel in Jezreel in the Valley; **2 Kings 23:29-30**, King Josiah is fatally wounded here trying to stop Pharaoh Neco from assisting the Assyrian army versus the Babylonians; **Zech.12:11**, weeping will be great like the weeping of Hadad Rimmon in the plain of Megiddo; **Luke 7:11-17**, Jesus raises the son of a woman from Nain back to life in the Jezreel Valley on the north edge of the Hill of Moreh; **Revelation 16:13-14, 16**, the location of a future battle known as Armageddon (Har Megiddo, "Hill of Megiddo")

Joppa (Jaffa, Tel Aviv)

This is the modern city of Tel Aviv. The first settlements in Jaffa and by the Yarkon river are in the Stone Age (5000 BC) Jaffa is mentioned in writing for the first time in 1468 BC when Thutmose III captured it. Any importance Joffa had was forfeited when Herod the Great built a new seaport at Caesarea by the sea. As Caesarea deteriorate with time the

importance of Joffa was restored. The modern city of Tel Aviv was founded in 1909 when 60 Jewish families moved out of Jaffa to the north side to settle in the sand dunes. In 1921 this settlement became independent and grew uncontrollably into the confusing urban sprawl of today. Immigrants began to pour into Israel up to 1948 and continued through the 20th century. There are two archaeological sites in Tel Aviv: 1) an excavation across from St. Peter's Church in a restored Turkish bathhouse called the Antiquities Museum of Tel Aviv-Yafo; 2) A archaeological site on the north side of the Yarkon River uncovered a settlement of the Philistines from 1100 BC with Philistines temples, Iron Age houses. Also, the Eretz Israel Museum.

In the Bible: **Joshua 19:46-47**, allotted to the tribe of Dan, but they failed to take it and they moved north; **2 Chr.2:16**, Joppa was an important seaport for Solomon. The cedars from Lebanon were floated down from Phoenicia to Joppa and then transported to Jerusalem for building the palace and temple; **Johan 1:3**, Jonah sailed from Joppa to Tarshish; **Ezra 3:7**, Cedars from Lebanon were floated to Joppa for the exiles to rebuild the temple; **Acts 9:36-43**, Peter raises Dorcas to life here; **Acts 10**, Peter has a vision in the house of Simon the tanner that leads Peter to the house of Cornelius in Caesarea.

EL AL airplane wing at the Ben Gurion Airport in Tel Aviv (Joppa)

Road sign on Highway 1 showing lanes for Tel Aviv and Jerusalem in Hebrew, Arabic and English

Jordan River

The Jordan River covers a distance of 65 miles, but the winding path it takes to flow is a 200 mile course. The water originates from melting snow in Mt. Hermon. The name Jordan means “go down.” The Jordan River valley has not been settled and is covered with heavy vegetation that is filled with animal life. The Jordan River today is less than 50 feet wide since much of the water is pumped away for irrigation in Israel and in Jordan.

Its deepest point is 17 feet. The river flows through the Jordan Rift Valley and supports 22 various species of fish. It can be divided into three sections: 1) From its many sources feeding water (Lyon in Lebanon, Hasbany in Mt. Hermon, Leddan in Dan, Baniyas in Mt. Hermon) to Lake Huleh; 2) From Lake Huleh to Sea of Galilee 10 miles; 3) From Sea of Galilee into the Dead Sea 65 miles. Between Sea of Galilee and Dead Sea 2 major tributaries enter it from the east: 1) Yarmouk River; 2) Jabbok River.

In the Bible: **Gn.13:10**, Lot chose the plain well watered by the Jordan; **Num.34:10-12**, the eastern border of Israel; **Num.22:1**, Israel camps by Jordan on Moab's plains before entering land; **Jos.3:1-4:18**, Israel crosses Jordan; **Jud.3:28**, Ehud seized control of the fords to cut off Moab's escape; **Jud.7:24-25**, Gideon seized control of the Jordan to cut off Midianites escape; **Jud.12:1**, Jephthah seized control of the Jordan to kill Ephraim's soldiers trying to escape; **1 Sm.31:7**, Israel flees across Jordan after Saul dies; **2 Sm.17:15**, David flees across the Jordan from Absalom; **2 Kg.2:7**, Elijah and Elisha cross Jordan on dry ground; **2 Kg.5:3**, Syrian general Naaman healed in Jordan; **2 Kgs.6:3**, Elisha makes ax head float; **Ps.114:3** and **Mic.6:5** recall God stopping the Jordan; **Jer.12:5**, Jeremiah rebuke and challenged to run through Jordan's thickets; **Ez.47:18**, future border; **Mt.3:5**; **Mk.1:5**; **Jn.1:28**, John Baptizes; **Mt.3:13**; **Mk1:9**, Jesus baptized; **Jn.10:40**, Jesus crosses Jordan .

The Jordan River

The Jordan River

Judean Hill Country

This area extends from Jerusalem 40 miles south to Khirbet Ira and is 11-14 miles wide. The Shephelah is on its west and the Judean Wilderness is to its east. This area is the continuation of the mountain spine that begins at Mt. Carmel and Mt. Gilboa and ends at the beginning of the Negev. The rock surface is Cenomanian limestone like the hills of Benjamin and Ephraim.

The ridge that serves as the watershed and the main road from Jerusalem to Hebron splits into two ridges/roads at Hebron. Since Hebron sits at this junction that joins 2 ridges/roads coming from the south, Hebron is the natural meeting place of the southern portion of the Hill Country with the rest of Judah. Hebron served as the: 1) location of the central government of the hill country; 2) meeting place of merchants from the Negev and trade routes; 3) military protection against southern invaders for Judah. The Hill Country between Bethlehem and Hebron also received plenty of rain to produce crops (wheat, barley, olives, grapes, pomegranates, fruits) that could be traded for goods coming out of the southern regions (sheep, donkeys, camels, leather goods)

In the Bible: Joshua 15, allotted to tribe of Judah.

The Hill Country of Judea.

Judean Wilderness

Extends from N. of Jerusalem to S. end of Dead Sea and is 60 miles long, 10-20 miles wide between the Hill Country and the Rift Valley. In this 10-20 mile distance the land drops 3,700 feet to the lowest point on earth. Some places 4,300 4,300 ft. in 10 miles. Average rainfall is 8 in/yr, or 4 in/yr. near the Dead Sea. Made up of Senonian rock chalk, marl and flint which hardens when wet and water runs off into the Sea.

In the Bible **Jos.7:24**, Achan stoned in Valley of Achor; **Jos.10:7**, Joshua marches through Judean Wilderness at night from Gilgal to Gibeon; **Jos.15:61**, allotted to Judah; **Jud.20:47**, 600 Benjamites fled to the rock of Rimmon in wilderness; **1Sm. 23:15**, David hid in Desert of Ziph; **1Sm.24:1**, David spared Saul's life in Desert of En Gedi; **1Sm.25:1**, In Desert of Maon, Nabal refused to help David; **1Sm.26:1**, In Desert of Ziph David spared Saul; **2Sm.16:5**, Shimei cursed David; **Song of So.3:6**, daughters of Jerusalem watch Solomon coming from desert for his wedding; **2Chr.20:1**, Jehoshaphat led people into the Desert of Tekoa to face invaders; **Is.40:1**, Isaiah foretold of a time when a voice of one crying in the wilderness would announce the Messiah; **Hosea 2:14**, Hosea predicted a time when God would bring Israel into the desert for a second exodus and make the Valley of Achor a door of hope; **Jer.17:5**, those who trust men are like a bush in the wasteland; **Jer.39:4**, Zedekiah fled from Jerusalem through the Judean Wilderness to the Jordan Valley and was captured; **Ez.47:8**, Ezekiel saw a time when living water would flow here. **Mt.3:1; Mk.1:4; Lk.3:2**, John begins his ministry in the Desert of Judea; **Mt.4:1; Mk.1:12; Lk.4:1**, Jesus tempted in this wilderness; **Lk.10:25**, parable of good Samaritan set here; **Jn.11:54**, Jesus withdrew to the desert to village called Ephraim.

The Judean Wilderness

Galyn in the Judean Wilderness

Korazin (Korazim, Chorazin)

Jesus condemned this city along with Bethsaida and Capernaum. According to Mt.11:20-24, Jesus visited here and performed miracles here. It is known for producing good wheat. The city is 2 miles NW of Capernaum and was divided into five quarters. The central quarter held a synagogue, the remains of 3 large buildings and a paved square.

The ground that the city is built on is basalt and so the building stones are also made of the hard black basalt stone. Excavation began in the early 1900's and the Hebrew University continued work in the 1920's. Since then excavation and restoration activities took place in 1962, '65, '80 and '83. The excavation revealed buildings from the 100-300 AD, but very little from the time of Jesus. It appears that the earliest settlers were from Jesus day in the first century. It was clearly a Jewish community during those years (100-300 AD), but was destroyed by 314 AD according to Eusebius the bishop of Caesarea in Palestine. It is mentioned in the Babylonian Talmud written in 500 AD when much of the city was restored and the original buildings and synagogues were repaired.

In the Bible: Matthew 11:20-24, “Then Jesus began to denounce the cities in which most of his miracles had been performed, because they did not repent. ‘Woe to you, Korazin! Woe to you, Bethsaida! If the miracles that were performed in you had been performed in Tyre and Sidon, they would have repented long ago...No, you will go down to the depths.’ ”

This synagogue is from 100-200 AD. It was excavated in 1926 by J. Ory.

“Seat of Moses” found in 1920s with an Aramaic inscription (Mt.23:2-3)

Lachish (Lakhish)

Lachish was a strategic palace, fortress city in the Shephelah Hills overlooking the coastal plain to the west, Azekah to the north and Judean Hills to the east. Canaanites had settled here by 3,000 BC. When Joshua entered the land in 1400 BC the king of Lachish joined a coalition of 5 kings defeated at Gibeon. Joshua moved toward Lachish and took it in a

matter of days during his central campaign. Archaeology has shown that Lachish was not fortified at this time. Later the city became a fortification for Judah when Rehoboam made it his southern fort in a line of cities protecting invasion from the West. Lachish became the most important city in Judah next to Jerusalem and was built up with a palace/fort on a podium behind a double line of walls on the hill where it stood. It fell to Sennacherib in 701 BC. His palace in Nineveh depicts the battle in carved reliefs that covered his wall. These can still be seen today. In 587 Nebuchadnezzar's Babylonians took the city after defeating Azekah. A hastily written ostraca was found in a guardroom reporting watching the Babylonian invasion. It said, "We are watching over the beacon of Lachish...Azekah is not to be seen." Excavation uncovered gates, walls, palace, moat, temples, well, etc.

In the Bible: **Jos.10:1**, Joshua takes Lachish; **2 Chr.11:5**, Rehoboam fortifies Lachish; **2 Kn.14:19** Amaziah (769 BC) strengthened it and fled there from Jerusalem during a rebellion, but was killed there; **Amos1:1**; **Zec.14:5**, in 760 BC an earthquake destroyed part of the city which was rebuilt; **2 Kg.18:13-17;19:8**, Sennacherib invades Judah, takes Lachish and made it his base to attack Jerusalem; **Jer.34:7**, Jeremiah says Azekah and Lachish would be the last cities to fall before Jerusalem.

Sennacherib's siege ramp 230' wide made of 15,000 ton of stone. 1,000 arrowheads were found in this ramp which is depicted in reliefs with 5 battering rams on it.

Israelite's wall and gate into the city of Lachish.

Masada

Masada is an elevated rock, or a mesa, on Dead Sea's shore w/ 1,300 ft. cliffs on east side, 300 ft. on west. Top of the plateau is a flat 1,800 by 900 ft. Hebrew word translated Masada is *metsuda*, meaning "stronghold" or "fortress". Considered impregnable and accessible only up the winding narrow Snake Path (used today). David hid here 2x when fleeing

from Saul. Alexander Jannaeus (103-76 BC) fortified it. In 40 BC, when Herod's father was assassinated, Herod hid his family here and fled to Rome for support. Herod fortified Masada with 18 ft. high wall on top with a winter palace as a safe house (39-31 BC). He built towers, storehouses, barracks, armory, palaces, cisterns, bathhouses. Cisterns were filled with rain water collected by an elaborate systems of channels cut in Masada's side. Jewish rebels fled to here under Eliezer Ben Yair's leadership when Jerusalem fell 70 AD. Rome encircled Masada with a 3 ft. high wall and with 8 camps also surrounded by stone walls still visible from the top. Rome then built a ramp up a rock spur on the side of Masada (total height 375 ft. but only 30 ft. needed to be added on the natural spur to reach the wall at the top.) Three years later, April 15, 73, the Romans broke into Masada to find 960 Jews had killed each other (except for 2 woman and 5 children) instead of face Roman captivity. Yigael Yadin excavated 1963-65. Yadin found fragments of Dt. 33-34 and Ezekiel 35-38 (the dry bones vision) in a synagogue built by the rebel forces in 70 AD. Also 10 small ostraca were found each with a single name that may have been used by the last ten men in charge of the mass suicide. One ostraca read "ben Yair", the name of the rebel's leader.

In the Bible: **1Sm.22:3-5; 1Chr.12:1-16**, David takes his parents to Moab, then David and 400 men returned to Judah and hid in the stronghold (or, Masada): **1 Sm24:22**. David again flees to the "stronghold" (or, Masada):

The three levels of the Hanging Palaces of Herod

Lower level of the 3 hanging palaces with original wall covering and fresco. Pillars are stacked rock plastered and fluted to look like marble.

Mareshah (Guvrin, Bet-Guvrin)

(Same information as the page for "Bet-Guvrin")

Sidonian Burial Caves from 200 BC with gabled niches for the dead.

Inscriptions and paintings show life and art from 2,200 years ago.

Mediterranean Sea

Mediterranean is the Latin word *mediterraneus* and means “in the middle of earth” (*medius* = “middle, between” and *terra*=“land, earth.” Greek is *Mesogeios* from μέσο “middle” and γη “land, earth”. It was an important route for traders and travelers in Bible times. Many products and much culture was exchanged between eastern and western people over the Mediterranean Sea.

In the Bible: Num. 34:6,7; Josh. 1:4, 9:1, 15:47; Ezek. 47:10,15,20, known as the Great Sea; 1 Kings 5:9, the Sea; Deut. 11:24; Joel 2:20, the “hinder Sea” translated as Western Sea”; Exod. 23:31, the “Sea of the Philistines. Jonah 1, the story of the ship wreck and the fish occurs on the Mediterranean Sea.

The Mediterranean Sea as viewed from ancient Ashkelon of the Philistines.

Megiddo

Megiddo sets in a strategic location on the west end of the Jezreel Valley and at the north end of a mountain pass called the Megiddo Pass coming out on the south side of the Megiddo Valley (today the path of a modern road). Megiddo was settled in the Chalcolithic Age and has 26 levels of civilizations (4000-400 BC) built on top of each other.

Many battles from Thutmose III until Revelation 16 have involved this fortified city. Solomon made it his chariot city. The water system from 800's BC is a large shaft dug through bedrock 120 ft deep where it meets a tunnel that was cut of 215 feet to a spring of water outside the city. The spring was disguised so invading armies would not see it. Before King Ahab had this shaft and tunnel engineered, the citizens were exposed to danger while getting water outside the city walls. This tunnel is accessible today and was dug similar to Hezekiah's tunnel. The workers cut from both ends and met in the middle only 12 inches from meeting perfectly underground. Also visible today is a large circular Canaanite altar 32 ft. dia. The altar which was found along with large amounts of ashes and animal bones has a staircase, a small wall and sets next to a temple.

In the Bible: **Js.12:7,21**, king of Megiddo was one of 31 kings defeated by Joshua; **Jud.1:27**, Megiddo allotted to Manasseh, but the Canaanites remained; **Jud.5:19-20**, Deborah defeated Sisera by the waters of Megiddo (Kishon River); **1 Kg.4:12**, Solomon gave governorship of Megiddo to Baana along with Beth Shean and Jezreel; **1 Kg.9:15;10:26**, Solomon fortified Megiddo; **2 Kgs.9:27**, Jehu attacked King Ahaziah of Judah, but Ahaziah fled to Megiddo to die; **2Kg.23:29;2Chr.35:20**, Josiah tried to stop Pharaoh Neco and was killed at Megiddo (609 BC); **Rev.16:13**, the last great battle, Armageddon (Hebrew: *Har Megiddo* meaning "Hill of Megiddo")

Three chambers of a six chamber gate built by Solomon at Megiddo.

A limestone manger sets next to stone hitching posts where Ahab's (Solomon's) stables remain.

Mitzpeh Danny (Mitzpe Dani)

Mitzpe Danny is an Israeli settlement in the West Bank. Mitzpe means “look out.” This outpost was established in 1998 by residents of another settlement in the West Bank called Ma’ale Mikhmas (founded in 1981). Mitzpeh Danny was named after a settler from Ma’ale Mikhmas named Danny Frei who was murdered in a Palestinian attack on his home in 1995. Mitzpe Dani is home to about 25 families.

Below is a copy of an article from Israel National News dated July 19, 2011 and titled “Arson Attacks Wrack Samaria Outpost”:

“Residents of Mitzpe Danny in Samaria are fighting the fourth fire in three weeks on Tuesday. Footprints from a previous blaze led to nearby Bedouins.

“The latest blaze comes several days after residents told the IDF commander in the Binyamin region in Samaria that fires, thefts and reckless driving by Arabs and Bedouin plague the community.

“Mitzpe Danny residents and children were temporarily evacuated two weeks ago after a fire threatened their homes and a pre-school nursery facility. Three weeks ago, a fire raged at the nearby Kochav Yaakov community, where security officials later discovered firebombs that ignited the fire at the security fence.

“Residents of Mitzpe Danny, like others throughout Judea and Samaria, have asked the IDF to step up efforts to prevent a rash of thefts and to deter reckless Arab and Bedouin drivers, many of whom have no licenses or who drive cars without permits.

“Mitzpe Danny is named after British native Danny Frei, who was murdered by Arab terrorists at his home in nearby Maaleh Mikhmas in 1995. The outpost was established three years later.”

View of the area where Mitzpeh Danny is located in the West Bank

Mitzpe Ramon

Mitzpe Ramon is a town in the Negev desert setting on the north ridge of the Ramon Crater, which is a very large erosion cirque (French for “arena”), or a basin formed at the head of a valley glacier by erosion. The Ramon Crater is known as a makhtesh which is a geological formation unique to the Negev. A makhtesh has steep walls of rock surrounding a deep encircled

valley drained by a single wadi. Mitzpe Ramon is unique because it is drained by two rivers: Nahal Ramon and Nahal Ardon. It is often called a “crater”, but craters are formed by the impact of a meteor or the eruption of a volcano. A makhteshim is formed by erosion. The outer layer of hard rock (limestone, dolomites) covered softer rock (chalk, sandstone) that is quickly removed and washed away leaving the outer hard rock setting over hollow space. This hard, outer rock eventually caves in on itself and a crater called a makhteshim is formed. The word makhtesh is the Hebrew word for “mortar grinder” and it is used because this process is similar to grinding a bowl. “Mitpe” means “look out.” So Mitzpe Ramon means “the lookout at Ramon.”

A view from the edge of the ridge looking over the basin, or makhtesh, called Mitzpe Ramon.

Looking down into the Ramon Crater.

Mizpah

Mizpah is located between Gibeon to the SW and Bethel to the NE. Mizpah means “watch-tower” or “look-out.”

Today the it is Tell en-Hasbeh 8 miles north of Jerusalem (some consider it to be Nabi Samwil at Gibeon of God, 4 miles NW of Jerusalem.) Tell en-Hasbeh (ancient Mizpah) sets on an ancient road running from Jerusalem into the north hill country of Benjamin.

Excavation took place from 1926-1935 where 5,800 objects were collected.

In the Bible: **Judges 18:26**, allotted to Benjamin; **Judges 20-21**, Israelites met to make war against Benjamin due to their immoral crimes against the Levite’s concubine; **1 Samuel 7; 10:17**, a worship center during Samuel’s time; **1 Kings 15:22** and **2 Chron. 16:6**, King Asa took the building material out of Ramah, King Baasha’s city Israel and built Geba and Mizpah; **2 Kings 25:23**, Nebuchadnezer of Babylon appointed Gedaliah to serve him as governor of Israel. Gedaliah resided in Mizpah where the captains and their troops reported to him;

2 Kings 25:25 and **Jeremiah 41:1, 3, 6, 10, 14, 16**, Ishmael came to Mizpah with 10 men and killed Gedaliah; **Hosea 5:1**, the priests and people of Israel are warned by God because they were a snare on Mizpah;

Jeremiah 40:10, 12, 13, Gedaliah promise to dwell in Mizpah; **Nehemiah 3:15**, Jerusalem’s Fountain Gate was repaired by Shallun the son of the one of the rulers of Mizpah; **Nehemiah 3:19** Ezer the son of the ruler of Mizpah repaired part of Jerusalem’s wall; **Nehemiah 3:7**, men from Mizpah helped repair Jerusalem. **Judas Maccabeus** gathered his troops at Mizpah before he met the Seleucids. Hellenistic pottery and coins matching this account have been found at Mizpah.

Moreh (Hill of Moreh)

Moreh sets in the middle of the eastern end of the Jezreel Valley. It is 1,700 ft. high, so it is not a mountain, but its height makes it a strategic position to view from the east any activity in the Valley towards the west and the International Highway that crosses. Four cities with biblical references set on the Hill or near it: Ophrah, Shunem, Endor, Nain.

Since the 'N' in Hebrew can be transferred to an 'L' in Arabic the ancient site of Shunem is today the modern city of Sulam. "Moreh" means "teacher" and some associate the name with the teaching ministries of Elijah and Elisha. So this could be called "the Hill of the Teacher." Mount Gilboa is 7 miles south.

In the Bible: **Jud.6:11, 24**, Gideon lived on the SW side of the Hill of Moreh in Ophrah, a city in the Jezreel Valley; **Jud.7:1**, the Midianites camped near the Hill of Moreh in the Jezreel Valley; **1 Sam.28:4-8**, the Philistines camped at the village of Shunem on the southern slope of the Hill of Moreh; **1Kg.1:3-4**, Abishag was from the village of Shunem and she was chosen take care of the aged King David in his final days; **2Kg.4:8-37**, Elisha often stayed with a wealthy woman and her husband in Shunem on the southern slope of Moreh. The woman provided a room for Elisha. Elisha promised the couple they would have a son. Late when that boy died, Elisha raised him back to life; **Luke 7:11-17**, Nain was on the northern slope of the Hill of Moreh. This is where Jesus raised a woman's son back to life.

Mount Gilboa

Mount Gilboa appears as a rocky ridge out of the Jezreel Valley to the southeast of the valley. It marked the north edge of Manasseh's territory and the southern edge of Issachar. Mount Gilboa was a favored spot for militaries to view the Jezreel Valley and watch for other invading armies.

In the Bible: **Judges 7**, Gideon chooses his 300 men at the base of Mount Gilboa at the Springs of Harod; **1Sam.28:4-5;31:1-5**, King Saul made his last stand against the invading Philistines here and died with his son Jonathan; **2Sm.1:21**, David curses Mount Gilboa as dry and barren for being the site of Saul's death.

Mount Tabor

Mount Tabor sets on the eastern end of the Jezreel Valley. It is 11 miles from the west shore of the Sea of Galilee. The road called Via Maris passed by Mount Tabor through the Jezreel Valley going north into Damascus. This was one of the mountain peaks that beacons were lit to inform the northern cities of the Jewish holy days.

When looking to the east from the ridge that Nazareth sets on Mt. Tabor appears very large. It reaches a height of 1,850 feet. This is where Deborah and Barak camped before they defeated Sisera's army. Some mistakenly teach that Jesus' transfiguration occurred here on Mount Tabor, but it seems Scripture places this event on Mount Hermon near Caesarea Philippi.

Today Highway 65 runs past Mount Tabor and a visitor can drive their own vehicle to the top by Shibli's access road. In the Byzantine period a pilgrim would have to climb to the top using 4,340 stairs. Today a pilgrim visiting on foot can use the Israel National Trail to reach the top of Mount Tabor.

In the Bible: **Judges 19:12,22,34**, Mount Tabor is on the boundary of Zebulun, Isachar and Naphtali; **1 Chr.6:77**, Mount Tabor is a city for the Levites; **Judges4:6,12-16**, Deborah and Barak organized their army on Mount Tabor to face Jabin, king of Hazor led by General Sisera; **Jud.8:18-21**, Gideon killed the leaders of the Midianites because they had killed Gideon's brothers on Mount Tabor; **Psalms 89:12**, Mount Tabor used to express God's great creation; **Jer.46:18**, Jeremiah compares Nebuchadnezzar's greatness to the great height of Mount Tabor.

Mount Tabor

Nabi Samwil

Nabi means “prophet” and Samwil is “Samuel,” so Nabi Samwil means “The Prophet Samuel. This is the high place often used for worship.

Nabi Samwil is the same as Gibeah of God (Gibeon of God) (High Place of Gibeah or Gibeon) that is described earlier in this book.

A view looking east from Nabi Samwil, or the High Place where Samuel met and anointed Saul

A view looking south at Jerusalem from the High Place of Nabi Samwil as the Crusaders did in 1099 AD.

Nazareth

Nazareth was a small village overlooking the Jezreel Valley from the hills on the north side. The name Nazareth comes from the Hebrew word *netzer* for 'branch' or 'shoot.' Archaeology has revealed the Nazareth was settled in the bronze age around 1000 BC. It is never mentioned in the OT.

Nazareth was the crusader capital of Galilee in the 1100-1200's. It fell to the Muslims in 1263 when the Mameluk's Sultan Baybars took Nazareth. Pillars from the crusaders cathedral can be seen in the Museum of the Basilica of the Annunciation in Nazareth. Today Nazareth is a very busy, crowded city.

Things to See:

- Basilica of the Annunciation – traditionally part of the house of Mary's family where the angel appeared to her. It is erected over an early Jewish church used before 325. The Byzantines built a shrine over this early church. Excavation show this Byzantine church was built in 427 AD.
- Elaborately Carved Pillars from the Crusaders cathedral are in the Museum of the Basilica of the Annunciation.
- Remains of homes of ancient Nazareth.

In the Bible: **Lk.1:26**, Gabriel appears to Mary; **Lk.2:1-7**, Joseph and Mary leave Nazareth for Bethlehem; **Mt.2:21-23**, Joseph and Mary return to Nazareth from Egypt with Jesus; **Lk2:41-52**, Jesus grows up in Nazareth; **Lk.4:16-30**, Jesus preaches his first recorded sermon in Nazareth and makes the crowd angry and they try to kill him by throwing Jesus down over a side of a steep cliff; **Mk.6:1-6**, Jesus performs only a few miracles in Nazareth because of the people's unbelief.

Qasrin (Katzrin, Qatzrin)

Qasrin sets in the Golan Heights and is actually the remains of a Jewish community that was not settled until the Byzantine period (300's). This Talmudic Village was ruined by an earthquake in 746 AD during the Islamic Period. Many of the buildings have been reconstructed and hold ancient artifacts from daily life of the past when about 300 people lived in the 75 houses.

The Qasrin synagogue is one of the best preserved synagogues of the ancient world. The synagogue was constructed out of ashlar stones without mortar. It is oriented toward Jerusalem so that when the worshipers faced the Torah on the south wall they would be facing Jerusalem.

Olive Grinder used to grind olives including seeds. An olive press is in the back used to press the olive oil out of the crushed olives and seeds from the grinder.

Toni stands inside the north entrance of the synagogue built with ashlars, no mortar and a lintel with a carved wreath.

Qumran

Qumran is 25 miles SE of Jerusalem next to the Dead Sea in the Judean Wilderness on a little plateau. This is most likely the source of John the Baptist who preached and baptized in this same area. The Dead Sea scrolls were discovered in caves surrounding this settlement. In fact, the discovery of the Dead Sea scrolls led to the

excavation and discovery of many buildings in this community. The people who settled Qumran were Essenes of the NT time, a rival sect of Jews who separated from the corrupt temple practices and religion of the priests, Sadducees, Pharisees and other contemporary world views such as the Herodians, Zealots and Sicarii (first century terrorists). In 700's BC the Israelites had established a small fort here that may be the "City of Salt" of Joshua 15:61-62. In 150 BC the Essenes (The Teacher of Righteousness and 50 followers) fled here. After the corrupt reign of John Hyrcanus (a Hasmonean, 134-103 BC) many new converts flooded the settlement to join the Essenes. Extensive building programs followed. During Herod the Great's war with the Jews who resisted his appointment as king by Caesar (40-37), the Essenes had to flee Qumran. In 31 BC the site was damaged by an earthquake. The Essenes returned a few years later (enter John the Baptist) and continued here until the Romans expelled them in 68 AD during the Jewish Wars of 66-70 AD. At this time the Essenes hid their scrolls in caves to preserve them in hope of returning. Their return never occurred and these scrolls were not discovered until the 1900's when they became famously known as the Dead Sea Scrolls. Today visitors can see: aqueduct, decantation pool, cisterns, ritual baths, refectory (cafeteria), council chamber, scriptorium, pottery workshop, cemetery and Cave 4 and 6.

In the Bible: **Js.15:61**, "the City of Salt"; **Mt.3:1**, "In those days John the Baptist came, preaching in the Desert of Judea."

#4 of 11 caves were the Dead Sea Scrolls were found. Over 550 manuscripts fragments were found in this cave.#4.

The scriptorium where the Essenes wrote the scrolls. Benches, inkwells, etc. have been found in this room.

Ramah

Ramah is in the land of Benjamin between Gibeon and Geba. Today it is Er-Ram 5 miles N. of Jerusalem.

In the Bible: **Joshua 18:25**, Ramah is near Gibeah of Benjamin. **Jg 19:11-15**, the Levite came to Gibeah with Ramah just ahead of him. **1 Kings 15:17-22**; **2 Chr. 16:1-6**, fortified by Baasha; **1 Kings 15:18, 20**, Asa, asked Ben Hadad the Syrian king to attack Baasha to draw his forces away from Ramah; **Jeremiah 40:1**, Babylonian captives were assembled in Ramah before moving to Babylon; **Jer.31:15**, Jeremiah predicted the captives of Jer.40:1 being assembled at Ramah when he says: “A voice was heard at Ramah, Rachel was weeping over her sons, because they were no more.” **1 Sam 1-2**, Ramah is the hometown of Samuel and his mother Hannah and his father Elkhana; **1Sm.8:4**, Ramah is a meeting place during Samuel's rule. **Matt.2:18**, quotes Jeremiah's prophecy about Rachel weeping that is mentioned above as being fulfilled with Herod killing of the Bethlehem boys.

Sepphoris (Zippori)

Sepphoris sets 5 miles north of Nazareth, or about an hour's walk. It was the capital of western Galilee until Tiberias was in 19 AD. Sepphoris was under construction during Jesus' years in Nazareth. Herod Antipas began rebuilding the city in 3 BC. It is very possible that Joseph and Jesus worked on construction projects in this city as carpenters and stone masons.

In the winter of 39-38 Herod took Sepphoris in a snowstorm on his way to take Jerusalem. The city rebelled against Rome when Herod died and Rome destroyed it in 4 BC leaving it to Herod Antipas to rebuilt. Sepphoris took no part in the Jewish rebellion of 66-70 AD and so maintained good relations with Rome. When the Jews lost their temple, their holy city and freedom the Romans allowed them to move the Sanhedrin to Sepphoris. Here in Sepphoris synagogue life flourished and Sepphoris drew the greatest of the Jewish scholars. It was here in Sepphoris the the Jewish scholar Rabbi Judah ha-Nasi (135-217 AD) wrote down the oral law and traditions of the Jews in a collection known as the Mishna in 220 AD (the written commentary explaining the Mishna is called the Talmud). Sepphoris was first excavated in 1931 by Waterman then by J. F. Strange in 1983. Near the theater at the summit is a large dining room floor from 200 AD that may have been home to the governor. There is a mosaic on the floor with 1 ½ million stones of 28 colors that includes a beautiful woman known as "Mona Lisa of Galilee." In another large building is a mosaic that portrays life in Egypt and includes Pharos, the lighthouse of Alexandria, one of the seven wonders of the ancient world. Another interesting mosaic includes the zodiac with each of the zodiac signs labeled in Greek and Hebrew. This panel is placed beside other mosaic panels depicting Table of Shewbread, the consecration of Aaron, the ark of the covenant, etc

This Roman road in Sepphoris was one of the main streets. It was colonnaded

There are many well preserved floor mosaics in Sepphoris.

Shiloh

Shiloh is the first place the tabernacle of Moses was set up permanently as described in 1 Samuel. It was overrun by the Philistines in the days of the High Priest Eli and moved to the High Place of Gibeon by Samuel. It was first occupied in the Bronze Age (1750-1550 BC) and glacis setting against a large city wall from this time can still be seen. Excavations have

uncovered no residences which seems to indicate that Shiloh was only a cultic site of worship for people traveling to the site (1400-1200 BC). The Israelites simply set up their worship center where the Canaanites had been holding services for 200 years. The Israelite's use of Shiloh came to an end in 1050 BC when the Philistines captured the Ark in battle and followed the retreating Israel army back into Shiloh to burnt the tabernacle. Shiloh is never seen again in Israel's history except as a warning to the people of Jeremiah's day. In 1100-900 BC, after Israel's worship center had moved to the High Place of Gibeon, and then, to Jerusalem, two houses were cut into the glacis that had protected the wall in the 1500's BC.

In the Bible: **Jos.18:1**, Israel sets up tabernacle after having come out of the wilderness; **1 Sm.3:2-15**, a permanent type of temple is built for the Ark at Shiloh; **Judges 21:19**; **1 Sm.1:3**, Israelites would travel annually to worship at Shiloh; **1 Sm.4:1-18**, The Ark of the Covenant is captured and Shiloh is destroyed by Philistines; **Jer.7:1-7**, Jeremiah uses God's destruction of Shiloh as proof that God will destroy the Jerusalem Temple.

Attempts to locate the place of the tabernacle have been many and futile since occupation and building during the Roman/Byzantine periods destroyed any evidence. The above photo presents merely a possible location

Socoh (Soco)

Socoh was allotted to Judah and was located in the Shephelah between Adullam and Azekah. It is 17 miles West-Southwest from Jerusalem.

David killed Goliath near Socoh in the Elah Valley. The kings of Judah used it as an administrative center and stored products there. It is one of four cities named on the lamelech (LMLK) stamps found pressed into the

handles of pottery (see page 155). The word LMLK means “belonging to the king.” It seems this is the royal insignia of the Judean kings. Often the name of the city is included in the inscription which helps accurately identify the site being excavated.

Today ancient Socoh is called Givat HaTurmusim or Lupin Hill because in the spring this tel is covered with the wild blue Mountain lupins flower.

In the Bible: **Josh.15:35**, Socoh is in Judah between Adullam and Azekah; **1 Sm.17:1**, David fought Goliath near Socoh; **2 Chr.11:7**, Rehoboam fortified it for Judah; **2Chr.28:18**, Philistines took Socoh from King Ahaz;

Socoh and the Valley of Elah

Socoh as seen from Azekiah looking over the Elah Valley

Sorek Valley

This valley stretches from the Judean Hill Country past Samson's birth place, past Beth Shemesh, and down into Philistine territory where it finally reaches the Shephelah and the Mediterranean Sea. It is one of the largest drainage basins, or wadis, from the Judean Hills. "Sorek" means "choice vine" from the root word meaning "red grapes."

Samson was born and buried in this valley. It was in this valley that Samson traveled to visit the Philistines, where the vineyards grew, where Samson killed the lion and where he tied the tails of 300 foxes together. It was in this valley that the cows pulled the cart sent from the Philistines to carry the Ark of the Covenant back to Israel. The Philistine city of Timnah sets on the west side of the Sorek Valley across from the Israelite city of Beth Shemesh which sets on the east side of the valley.

Today the Jerusalem-Tel Aviv railway runs in the Sorek Valley.

In the Bible: **Judges 16:4**, "Samson fell in love with a woman in the **Valley of Sorek** whose name was Delilah." **1Sm.6:9-21**, the cows pulled the cart with the Ark in it up the Sorek Valley straight to the Levitical city of Beth Shemesh. There in the valley the people of Beth Shemesh were harvesting their wheat when the cart with the Ark stopped by a large rock in the field of Joshua of Beth Shemesh. It is here God struck down the Israelites that looked into the Ark.

To the north of Beth Shemesh is the ancient city of Zorah (by the single tree in the middle). The city of Eshtaol is to the right

Toni stands in Beth Shemesh on the east side of the Sorek Valley while holding a sign identifying the Sorek Valley.

Tel Aviv (Joppa, Jaffa)

(This information is found under the site of Joppa on page 42.)

Highway 1 outside of Tel Aviv

Tiberias

Tiberias was founded by Herod Antipas (Herod the Great's son) in 17 AD. South of Tiberias were hot springs used since the Iron Age (1200-586 BC). The new city of Herod Antipas was in Hellenistic style and replaced Sepphoris as the capital of west Galilee. It was built over an ancient burial grounds so it was considered unclean by the Jews. Herod Agrippa II

(Herod the Great's great-grandson) forced Jews to live there. Finally around 150 AD the city was purified and even the Jewish Sanhedrin and the Talmudic school left Sepphoris to settle in Tiberias. The Jerusalem Talmud was written here. (The Babylonian Talmud was written in Sepphoris). The city maintained peace with Rome during the Jewish wars. During the first century two synagogues were built near the coast of Galilee. In one synagogue there is a mosaic from 350 AD with three panels of mosaic figures: 1) the Ark with a menorah, shofar, etc.; 2) A zodiac circle with the pagan sun god Helios in his chariot encircled with the 12 signs of the Zodiac (similar to the one in Sepphoris made in 500-600 AD); 3) Greek inscriptions of the names of the founders of the synagogue.

Today Tiberias is a busy, modern city.

In the Bible: Herod Antipas named his city after Emperor Tiberias. Tiberias was the Caesar when Jesus began his ministry:

“In the fifteenth year of the reign of Tiberius Caesar – when Pontius Pilate was governor of Judea, Herod (Antipas) tetrarch of Galilee, his brother (Herod) Philip tetrarch of Iturea and Traconitis, and Lysanias tetrarch of Abilene – during the high priesthood of Annas and Caiaphas, the word of God came to John son of Zechariah in the desert.” - Luke 3:1-2

At that time people began to refer to the Sea of Galilee as the Sea of Tiberias as in John 6:1 and 21:1. There is no record of Jesus visiting Tiberias, only a couple of mentions of him being on or beside the Sea of Tiberias (or, the Sea of Galilee).

Timnah

Timnah was a Philistine city in allotted to the tribe of Dan. It is strategically located in the Sorek Valley as travelers would pass from the Coastal Plain by the Mediterranean Sea through the Shephelah and into the land of Judah and the Judean Mountains. Timnah is 21 miles SE of Tel Aviv.

Excavation took place here 1977-79 by Amihai Mazar and George L. Kelm. First settled in the Middle Bronze Age (2000-1550 BC). There were 12 layers of strata showing continuous dwelling from its beginning until the Hellenistic Age. The strata from the time of the kings of Judah 700-600 BC provided a LMLK stamp on a ceramic potsherd which indicated it was from the royal store house. The remains of a Roman road can be seen on the edge of the Sorek Valley near the site of the tel along with the remains of the Chalcolithic and Canaanite settlements.

In the Bible: **Genesis 38:12-14**, Judah goes to Timnah to shear sheep but sleeps with his daughter-in-law who had disguised herself as a prostitute at Enaim which is on the road to Timnah; **Joshua 15:10**, Timnah is on the border of Judah; **Joshua 19:43**, allotted to Dan; **Judges 14**, Samson went to Timnah to find a wife and killed a lion on the way. In Timnah Samson marries a Philistine girl; **2 Ch.28:18;26:6**, controlled at times by Philistia and other times by Judah.

Toni holds a sign in Beth Shemesh identifying the Sorek Valley with Timnah setting on the edge.

Valley of Aijalon

The Aijalon Valley is in the lowland of the Shephelah at the base of the Bethhoron Pass. The name means “place of gazelles” and was named after the city Aijalon that sets in the valley.

This is the valley where the moon stood still. Joshua had marched from his camp at Gilgal all night to arrive at Gibeon to defend them against an attack by a coalition of five kings. Joshua drove the coalition westward down the Pass of Bethhoron and then south into the Valley of Aijalon, but by this time Joshua was running out of daylight. This is where Joshua prays for the sun and moon to stand still.

In time the Philistines continued to control the valley which forced Dan to move their tribe to the north. At different times in history various armies would meet and assemble in the Valley of Aijalon to begin their assault on the Hill Country of Benjamin and the Hill Country of Judah: the Philistines, the Egyptians, the Seleudids, and the Romans.

In the Bible: Joshua 10:12, “O sun, stand still over Gibeon, O moon, over the Valley of Aijalon”; **1 Sm14:31**, Jonathon and Saul pursued and struck down the Philistines from Micmash to Aijalon (15 miles), similar to Joshua’s route of the five kings and along the same path.

Toni stands in Gezer with a sign pointing at the Aijalon Valley.

The Valley of Aijalon can be seen in the background outside the walls of the city. Galyn is seated inside the city in the gates of Gezer.

Zorah

Zorah, allotted to the tribe of Judah. It sat on the top of a hill overlooking the Sorek Valley. Zorah is 15 miles from Jerusalem and was fortified in 2 Chron. 11:10 by Rehoboam. Zorah is mentioned in the Amarna letters written from Canaan to Egypt around the 1400's BC asking for help from invaders.

Zorah is the name of the Egyptian sun god, which is interesting because the name of two neighboring towns (as seen in the photo below) have similar pagan meanings and etymologies: Eshtaol means “valley of fire” and Beth Shemesh means “house of sun”.

In the Bible: Joshua 15:33, allotted to Judah; **Joshua 19:41**, Zorah is allotted to Dan, but is on Judah’s border with Dan; **Judges 18:2**, Dan occupied Zorah; **Judges 13:2**, Samson was born here and his father Manoah, was from the tribe of Dan; **Judges 13:25**, Samson lived his life in the area; **Judges 16:31**, Samson was buried near Zorah; **2 Chron.11:10**, Rehoboam fortified Zorah; **Neh.11:29**, exiles returning from Babylon settled in Zorah.

Galyn walks through the tel of Beth Shemesh with Zorah on the other side of the Sorek Valley.

Jerusalem

Sites and Locations in Jerusalem

The Christian Quarter is the most visited quarter of the Old City because it includes the site of Jesus' death, burial and resurrection - the Church of the Holy Sepulcher. This quarter is cluttered with a seemingly endless cluster of churches and holy sites whose roofs, domes and facades are built so close together that they are undistinguishable. The streets are filled with narrow storefronts leading into shops that continue in long narrow paths to the back. The market streets are noisy with modern pilgrims and shopkeepers trying to lure them into their stores.

The Muslim Quarter is the largest and most populated of the four quarters in the Old City. Developed by Herod the Great, organized by the Christian Byzantine Empire, and then occupied by the Christian Crusaders, even this section is full of Churches and Christian shrines. The main streets, El-Wad (which leads to the Damascus Gate) and Via Dolorosa (which runs from the Lions Gate to intersect El-Wad), are a bazaar with Muslim shopkeepers ready to sell the Christian Pilgrim a plastic crucifix or olive wood nativity set. When Jesus walked through these streets to his crucifixion they were even then busy and filled with shops. Closer to the Temple Mount (or as the Muslims call it the Hara mesh-Sharif, meaning "The Noble Sanctuary"), buildings from the Mamelukes' reconstruction of the city from 1250 to 1516 can be seen. This area today preserves some of the fine medieval Islamic architecture.

The Jewish Quarter is a thriving modern community with over 1,000 families. It has been rebuilt out of the rubble that was left from Jordanian occupation of the area from 1948 until the Six Day War of 1967. Since the destruction was severe, the Jews who returned to the Old City in 1967 excavated the quarter's archaeological remains first and then built their city over, around, and beside the ancient discoveries. Today there are numerous synagogues and schools for Jewish studies, along with contemporary shops and restaurants up and down the streets. The ancient Roman Cardo Street (135 AD) with its old Byzantine bazaar (325 AD) has been preserved and is filled with trendy new businesses that sell a wide variety of items, including original art work by local artists.

The nation of Armenia was the first to declare itself a Christian nation. They did this in 301, even before the days of Constantine, when the Armenian area was established on Mount Zion. Armenians had been living in Jerusalem since 95 BC. Right before the Crusader period (1099-1187 AD) began, the Armenian Quarter began to develop. It reached its current size during the Ottoman period (1517-1917). Today the Armenian "quarter" covers about one-sixth of the Old City. Although the Armenians are one of the smallest ethnic groups in the city they are proud of their 1700 year-old Christian heritage and are friendly, hospitable, and fluent in English.

“Absolom’s” Pillar

This tomb is in the Kidron Valley. It was constructed during Jesus’ lifetime. Today it is traditionally called the Pillar of Absalom or Absalom’s Monument. The Bordeaux Pilgrim referred to it as the Tomb of Hezekiah in 333 AD. It was first associated with Absalom by Benjamin of Tudela in 1170 because of 2 Samuel 18:18. The actual person or family for whom this tomb was cut is unknown.

The architectural style includes both Egyptian and Greek influences, which would have come from the two kingdoms that dominated Judea between 300-100 BC. The Egyptian influence came from the Ptolemy of Egypt, and the Hellenistic style from the Seleucids, who were Greeks ruling in Syria. The lower square is cut from the bedrock. It is topped with a finely-cut circular stone with a conical top that was cut from one single stone. Directly to the left of this tomb is an eight-chambered catacomb with well-preserved carved stone. The catacomb is called the Cave of Jehoshaphat. The Pillar of Absalom may have been a monument for the burial chambers in the Cave of Jehoshaphat, cut into the cliff behind it. There are two inscriptions in this monument. A two-line inscription above the door is from around 400 AD that says: “This is the tomb of Zachary, martyr, most holy priest, father of John the Baptist.” A later inscription can be seen to the right of the door but only the word “simon” can be made out. Neither inscription is historically valuable or accurate.

“Absalom’s Pillar”

Acra

The Acra was the Seleucid stronghold built in 186 BC against the south wall of Solomon's Temple Mount on the Ophel. It was used as a military post against the Jewish people who lived to the south and west, and to monitor Temple Mount activities between the years of 186-141 BC

. At that time the Acra was torn down, and the Temple Mount was extended to the south to cover it up in 141 BC. Two tunnels with staircases were added during this southern extension to increase access to the Temple Mount surface. These tunnels would be extended and accessed by Herod's Double and Triple Gates later.

Remains of the southernmost walls of the Acra, which still extend south of the southern Temple Mount wall between the large stairway leading up to the Double and Triple Gates.

Al Aqsa Mosque

The El Aqsa Mosque on the Temple Mount is the third most holy site in Islam. Just like the Dome of the Rock was built to overshadow the rotunda of the Holy Sepulcher, the Al-Aqsa mosque was built to mimic the basilica over Calvary. The alignment of these two buildings completes the imitation of the Holy Sepulcher's layout.

Since the mosque stands on the south of the Temple Mount, the Crusaders considered it the remains of Solomon's palace. Because of this, it served as the palace of the Latin kings of Jerusalem during the days of Crusader occupation. It was also given to the Order of the Knights Templar for their headquarters. The Al-Aqsa Mosque sits along the southern side of the Temple Mount on top of where Solomon's Porch stood. The tunnel and stairway leading to the Temple Mount surface from the Double Gate runs under the Al-Aqsa Mosque.

The Al Aqsa Mosque as seen from the Mount of Olives. It sets on the south end of the Temple Mount.

The front of the Al Aqsa Mosaeue.

Antonia (Fort Antonia)

Fort Antonia, Herod's fortress used to oversee the Temple Mount, sat on this outcropping of rock that served as the foundation of the north wall of the Temple Mount. Herod built a fortress on the higher bedrock in the northwest corner of the Temple Mount to keep an eye on activities and oversee the Jews in the Temple. He named this stronghold Fort Antonia after his friend Marc Antony.

The south wall of Fort Antonia was built in line with the north wall of the Temple Mount on an outcropping of rock. This rockscarp can still be seen today protruding above ground level. The south wall of a Muslim boys' school sets on this rockscarp on the outside. Still remaining in this wall are about 26 Herodian ashlar stones, still in contact with the bedrock where they were originally placed. In addition to the typical margins and bosses of the ashlar, a couple of interesting things can be seen in these blocks and on the rockscarp itself. In the rockscarp below the school are two sets of sockets (notches cut into the rock to support a beam that extends out from the wall to support the roof of a structure):

- 1) The lower trapezoidal sockets are in the photo (9 feet above the ground). They are from 661-900 AD and were made to hold the vaulting springs, or beams of the roof, of a portico built by the Muslims at that time.
- 2) 20 feet above them is a series of sockets 19 inches square, which held the massive roof beams of a majestic portico (or a covered colonnade) whose columns were 29 feet high. This portico, which Josephus says was 50 feet wide (War, 5:190), was built by Herod and went all the way around the Temple Mount.

Today, above the rockscarp is the Umariyya School, a Muslim school for boys. Herodian stones from the outside south wall of Fort Antonia can be seen in the south wall of the Umariyya School.

A model of Herod's Temple Mount with Fort Antonia against the outside wall on the NW corner of the Temple. A 13-foot ancient wall can be seen inside the rooms of the Umariyya School.

Aqueduct

The remains of a Herodian Aqueduct (1) can be seen on the south city wall filled in with rock and rubble.

SOUTH WALL OF OLD CITY

The Herodian Aqueduct on the south wall of the city (#1 in diagram above)

Ashlar Stones

The typical building of this time during Herod's extensive building projects were built with what are known as "Herodian ashlar". Ashlars are large stone blocks cut smooth, with narrow margins around the edges and smooth slightly raised bosses in the center. They are easy to identify and locate in the Western Wall and in the rest of the

Herodian Ashlar

Hasmonean Ashlar

Detail showing the tight joints of these Herodian ashlar stones found in the tunnel along the Western Wall. The ashlars were stacked on top of each other with surfaces cut to a perfect match. No mortar, cement or adhesive was used to attach the ashlar blocks to each other. They still stand after 2,000 years, but the fact that they were not attached other with mortar makes it easier to understand how the Romans dismantled the Temple.

Herodian Ashlar with protrusion used for moving ashlar still attached.

Large ashlar's in a master course in south temple mount wall.

Barclay's Gate

This gate was first recognized by James Barclay, an American consul in 1855. It is referred to as the Kiponus Gate in the Mishna. The gate used to enter the Temple Mount today is above the lintel of Barclay's Gate and is called the Moroccans' Gate, the Gate of the Moors, or the Mugrabi Gate.

The stairway is still on the other side of the wall and still leads to the Temple Mount. This staircase is accessed from the Temple Mount just north of the Mugrabi Gate. The Muslims descend these stairs today to a room they call El-Buraq Mosque.

This large stone (which looks like a square) is itself about 21 feet long, 6.5 feet wide, and weighs 50 tons. This stone was the massive lintel (or, top stone) that spanned a gate into the temple of Herod's day.

The gate entrance was almost 27 feet high. The Muslims descend the stairs accessed from the top of the Temple Mount into a room they call El-Buraq Mosque.

Barclay's Gate can be seen while standing in front of the Western Wall.

Bethesda (Pool of Bethesda)

The area of the Pools of Bethesda has always had a source of water. In the days of the Old Testament, the area was outside the city of Jerusalem to the north. It had a large pool that shepherds used and was called the Sheep Pool. The gate on the north side of Jerusalem was thus called the Sheep Gate. In the 700's BC a dam was built to turn the spring into a reservoir that would collect rain water which could then be channeled

into the city. The area was associated with sheep, sacrifice, and the Temple because of its proximity to the Temple. The Hasmoneans added a second pool on the south side of the dam and covered the channel to improve water quality. This site was uncovered in 1888 by K. Schick, but it had been known about since the days of the Byzantines and Crusaders, as evidenced by the remains of the church that was built over it. No ancient Jewish writers refer to this pool, although Josephus did write of the Pool of the Sheep-market. The spring that feeds the pools has been located, and water still collects in the lower areas.

This is a model of Jerusalem as it appeared in 70 AD. Notice the two pools that made up the Pools of Bethesda. The south and north pools can be seen, along with the five colonnaded porches that surrounded it (four on each side, one in middle)

The bridge-like structure on right of photo is the dam that separated the south (left) pool from the north pool

Looking down into the excavated SE corner of the southern pool. The top right side of photo is not excavated.

Broad Wall

Isaiah 22:8-11 says:

“You looked in that day to the weapons in the Palace of the Forest (King Solomon’s Palace); you saw that the City of David had many breaches in its defenses; you stored up water in the Lower Pool (from Hezekiah’s Tunnel). You counted the buildings in Jerusalem (new expansion to the west) and tore down houses to strengthen the wall (this is what we see here, a broad wall built through houses that had to be removed to build it). You built a reservoir between the two walls for the water of the Old Pool, but you did not look to the One who made it, or have regard for the One who planned it long ago.”

A section of the Broad Wall built by Hezekiah around 721 BC to the west of the Temple Mount and the City of David. This wall was built over the Central Valley and up onto the Western Hill to enclose homes in the part of the city that expanded when the Assyrians invaded Israel to the north. Many people from the northern kingdom of Israel led their country and moved into Judah and Jerusalem in order to escape the Assyrian invasion. Hezekiah protected them with this wall. The remains of the wall in this photo measure 22 feet wide and 213 feet long.

Nehemiah places the Broad Wall near the Temple Mount wall when he writes:

“I followed them on top of the wall, together with half the people – past the Tower of the Ovens to the Broad Wall, over the Gate of Ephraim...”

- Nehemiah 12:38

Cardo Eastern

The Western Cardo (see next page) has long been excavated, but according to the Madaba Map there was also an Eastern Cardo. Recently this street from 135 AD that was part Hadrian's Jerusalem, called Aelia Capitolina, has been found. Excavations are under way directly west of the Western Wall Prayer Plaza. Excavations have revealed a wide street that was carefully paved and colonnaded.

There were shops along the street and some of the shops were carved right into the bedrock on the west side.

The existence of the East Cardo has long been known from the Madaba map of 500 AD

A view of the excavation of the Eastern Cardo in 2010.

Cardo Western (Maximus)

Hadrian began building the Cardo in the north of the city at the Damascus Gate in 135 AD. Later, around 527, the Christian Emperor Justinian completed the road so that the Church of the Holy Sepulcher was connected to the southern part of the city, past the Nea Church and the southern gate. The entire roadway was originally 74 feet wide (the road itself was 40 feet wide with colonnaded and covered sidewalks on both sides to protect pedestrians from traffic and the heat of the sun). Shops were located all along both sides of the street.

A map found on the floor of a Byzantine church from around 500 AD shows the Cardo as the main road of Jerusalem. The pillars in the photos are detailed on this map from 1500 years ago.

The street is to the left and the colonnaded sidewalk is to the right with shops along the sidewalk.

Today modern shops fill portions of the ancient cardo.

Citadel

On the west side of the Old City beside the Jaffa Gate are the remains of the Citadel, which served as a fortress to defend the northwest side of the ancient city of Jerusalem. The Hasmoneans were the first to defend this western portion of the city with a wall around 150 BC. Herod built his royal palace and three towers (Hippicus, Phasael and Mariamne) here. Jesus stood before Herod Antipas in this citadel on the night he

was betrayed. The Jewish revolt began here in 66AD when Jewish rebels attacked and burnt the palace, and it was also the headquarters of the Tenth Roman Legion for 200 years after that revolt. The Crusaders and the Muslims used this location also.

Erroneously called the Tower of David is a Muslim minaret located in the Citadel. It is a familiar landmark and

Inside the Citadel

David's Palace

Eilat Mazar has been excavating on the site of King David's palace since 2005. She has uncovered a large building that sat above the Jebusite wall (the Stepped Stone retaining wall). The Jebusite wall was built between 1200 and 1000 BC, and the large building, known as the Large Stone Structure, was built just after 1000 BC during the reign of David. Mazar identified this Large Stone Structure as the royal "House of Cedar" which

was King David's palace as described in 2 Samuel 5:11:

Now Hiram king of Tyre sent messengers to David, along with cedar logs and carpenters and stonemasons, and they built a palace for David. – 2 Samuel 5:11-12

Inside the Large Stone Structure that sits on top of the Stepped Stone Structure. This Large Stone Structure has been identified as the palace of David. The pottery uncovered here indicates it was not built until the time of David, around 1000 BC

Inside David's Palace looking along a wall to the east, outside into the Kidron Valley

David's Tomb

The tombs of the kings of Judah are located south of Silwan. The map to the right marks the spot with an "X" on the southeast side of the City of David.

David's tomb was falsely identified by the Crusaders on Mt. Zion and this site can be visited today and is still honored by some

Dome of Ascension

Muhammad is said to have ascended from this rock on a horse with the angel Gabriel. But, others defend the existence of the Dome of the Rock because it marks the spot of Muhammad's ascension according to a 12th century

Interpretation of Muhammad's night journey, described in the Koran in Sura 17:1: *"Most glorified is the One who summoned His servant (Muhammad) during the night, from the Sacred Masjid (of Mecca) to the farthest place of prostration, whose surroundings we have blessed, in order to show him some of our signs. He is the Hearer, the Seer."* But, Jerusalem is not mentioned in this passage, nor ever in the Koran.

The Dome of Ascension - According to early Muslim tradition Muhammad ascended into heaven from here.

Dome of the Chain

The Dome of the Chain was built during the Ummayyad dynasty by the caliph Abd al-Malik in 691 AD. It remains in its original condition unaltered by restorations. It is not a mosque, but a place of prayer. Crusaders converted it into a chapel after falsely identifying it as the place of the martyrdom of James.

This is how the Dome of the Chain received its name according to an ancient legend recorded by the 1400's author Muiadir al-Din:

“Among the wonders of the Holy House is the chain, which Solomon, son of David, suspended between Heaven and Earth, to the east of the Rock, where the Dome of the Chain now stands. The chain had one characteristic. If two men approached it to solve a point of litigation, only the honest and upright man could take hold of it; the unjust man saw it move out of his reach.”

Dome of the Chain sets in the location of the altar of burnt offering.

The Dome of the Chain

Dome of the Rock

The Dome of the Rock is also called Qubbat Al-Sakhra. Caliph 'Abd al-Malik began construction on this building in 688 and finished it in 691 AD. 1300 years of tradition and recent archaeological evidence strongly suggests that the Dome of the Rock sets on the site of the destroyed Jewish Temple and Most Holy Place. This is the oldest existing Islamic building in the world. It is an imitation of a Byzantine martyrium, which was

an octagonal-shaped structure for honoring or preserving the relics of saints/martyrs. The construction of the Dome of the Rock was completed 1300 years ago in 691 by Caliph 'Abd al-Malik. It was designed to be a visual rival of the Church of the Holy Sepulcher, which was the religious focus of the city when the Arabs conquered Jerusalem in 638. The golden dome is 66 feet in diameter. When the Muslims took the city of Jerusalem in 638 they realized the importance and impressiveness the Church of the Holy Sepulcher had inside the city. The Church had become the center of the city. The Arab historian Muqaddasi wrote in 985: *“is it not evident that 'Abd al-Malik, seeing the greatness of the martyrium of the Holy Sepulcher and its magnificence was moved lest it should dazzle the minds of the Muslims and hence erected above the Rock the dome which is now seen there?”* Some say it was from this rock that Muhammad ascended to heaven on a horse with the angel Gabriel. But, this is a 12th century tradition developed from a dream that involved Muhammad's night journey, as described in the Koran in Sura 17:1: *“Most gloried is the One who summoned His servant (Muhammad) during the night, from the Sacred Masjid (of Mecca) to the farthest place of prostration, whose surroundings we have blessed, in order to show him some of our signs. He is the Hearer, the Seer.”* The Dome of the Rock was built 200 years before this tradition began to be told.

Koran verses cover the outside of the building. Inside glimmers with polished marble, stained glass windows, golden mosaic, woodwork..

Octagonal and covered with black, red and cream colored marble inlays. Glazed tiles of royal blue, white, yellow and green cover the walls (picture from Petra Hotel)

Dome of the Spirits

Some (Asher Kaufman) have concluded that the place that the ark sat in the Holy of Holies originally was located under the Dome of the Spirits (Dome of the Tablets).

The bedrock of Mount Moriah is visible under the Dome of the Spirits. This is the top of the bedrock where Abraham, David, Melchizedek and others would have walked. But this is not the exact location where the Ark of the Covenant sat on the bedrock.

Double Gate

This gate led into a magnificently decorated tunnel under the Temple Mount's Royal Stoa (Solomon's Porch) which led to a set of stairs that brought the worshipper up to the surface of the Temple Mount. The distance from the street level in front of the Double Gate up the stairs to the Temple Mount surface is about 46 feet. This first photo below shows the southern steps leading to the double gate. This wall contains a stone fragment from

the base of a Roman statue from the Temple Mount dedicated to Antoninus Pius. The upside down inscription is from the Roman statue of Emperor Antoninus Pius (138-161 AD) that the Bordeaux Pilgrim recorded seeing when he was on the Temple Mount in 333 AD. The statue was destroyed by the Byzantine Christians after 333 AD, the Jews in 614 AD or the Muslims in 638 AD. This reused block is the only part found so far of the two statues (one was of Hadrian, and this one was of Antoninus Pius.)

Hadrian's inscription reads:
**TITO AEL HADRIANO
 ANTONINO AUG PIO
 P P PONTIF AUGUR
 D D**

Translation of Latin:
**To Titus Ael[ius] Hadrianus
 Antoninus Aug[ustus] Pius
 the f[ather] of the f[atherland],
 pontif[ex], augur.
 D[ecreed] by the D[ecurions]**

Above the Umayyad Arch 600's AD are four trapezoidal stones to form the arch of Herod's entrance. Below the trapezoidal stones is a large horizontal stone with a wide margin and boss. This is the lintel for the Herodian Double Gate. To the left behind the Crusader wall, the rest of the gate and the decorated Herodian tunnel can be seen.

Ecce Homo

One of the areas the Romans attacked when they laid siege to Jerusalem in 70 AD was the stronghold of Fort Antonia, which Jewish rebels had taken over and barricaded themselves inside of when they drove the Romans out in 66 AD. In order to reach the north wall of Fort Antonia, the Romans had to build a ramp across the Struthion Pool that served as a moat on the north wall of the fort. The ramp they built was supported by an arch,

and this arch is known today as the EcceHomo Arch. Ecce Homo is Latin for "Behold the man". The arch got its name because it was once believed that the ancient pavement that covers the Struthion Pool had been the loor of Fort Antonia. If that were true, this could have been where Pilate stood when he spoke to the crowd and condemned Jesus with those words. The pavement has since been identified as the stone covering built by Hadrian in 135 AD when the Struthion Pool was covered. The arch that supported the ramp the Romans used to attack Fort Antonia still stands today and spans the Via Dolorosa. In 135 after Hadrian had defeated the Jews in the Second Jewish Revolt (Bar Kochba Revolt) this same arch was converted into a monument to his victory. It was similar in purpose to the Arch of Titus in Rome commemorating the 70 AD victory over the Jews. The Ecce Homo Arch was lanked by two smaller arches, one of which can still be seen in the basement of the Convent of the Sisters of Zion.

The Ecce Homo Arch remaining from the Roman attack on Fort Antonia in 70 AD. In this photo looking east, the Convent of the Sisters of Zion is on the right. One side of the original arch is still seen in the convent wall.

Hadrian converted ramp into an arch in 135 AD

Eastern Wall of City

The Eastern Gate (Golden Gate) and the Lions Gate (Stephen's Gate) are located in the east wall of the Old City.

Muslims are buried here because this is where they believe the resurrection will take place and the Messiah will judge mankind. Jews are buried on the other side of the Kidron because they also believe the Messiah will judge mankind here.

The south end of the east wall. This is the remains of an arch similar to Robison's arch on the other side.

The Golden Gate (Eastern Gate) sealed by Muslims to discourage Jewish leaders from entering as a Messiah

Garden Tomb

This site is called Gordon's Calvary because in 1883 British General Charles Gordon suggested that this outcropping of rock just across the street from the north city wall was Golgotha, the Place of the Skull. The proposal that this was the original Calvary gained some momentum since a garden tomb had been found near this location in 1867. This site soon began to challenge

the legitimacy of the Church of the Holy Sepulcher as the location of Jesus' crucifixion, burial and resurrection. This is an interesting location but there are many reasons why it cannot be the actual site. Notice the impression of a face that can be seen in this rock: the two eye sockets in the middle of the photo with the forehead above, and the bridge of the nose below. *About* 300 feet to the left (west) of the "skull" of Gordon's Calvary is a rolling stone tomb (there is a track or groove cut in the rock in front of the entrance of the tomb for a rolling stone) with a burial bench inside. This tomb was discovered in 1867, and because of its proximity to "the Skull" it was assumed by the British to be the tomb of Christ. Of course, this assumption went against 1,800 years of history and tradition (and now, today, archaeological evidence as well) that pointed to the Church of the Holy Sepulcher as being the authentic place of Jesus death, burial and resurrection. This tomb was not an unused "new" tomb in the time of Christ, nor did Joseph cut it in the first century. Tombs of the New Testament era had burial chambers, or burial benches, cut out of rock behind the entrance room (called the vestibule), similar to those seen in the Church of the Holy Sepulcher. The style of this tomb, however, is typical of tombs from 800-600 BC, with two burial benches cut into the wall. The Byzantine Christians of 300-600 AD did not consider this a holy site, since they cut down the burial benches to create a sarcophagus to bury their dead. Even the Christian Crusaders used this site as a stable.

The Garden Tomb is a tomb from 800-600 BC, and not a "new" tomb at the time of Christ's death.

Gordon's Calvary ("skull") is not the biblical site of the crucifixion.

Gates

There are 8 gates in the cities walls today: Jaffa , New, Damascus, Herod, Lions, Golden (Eastern), Dung, Zion. The Golden & New Gates were not original. The gates were built with an L-shaped entry instead of a straight line. This ninety degree turn would slow down an army. The "L" turns have been removed from Stephen's and Dung Gate facilitate traffic.

New Gate

Damascus Gate

Herod Gate

Lions' (Stephen's) Gate

Golden (Eastern) Gate

Dung Gate

Zion Gate

Joppa Gate

Gethsemane

The Garden of Gethsemane is a 10 minute walk from the Temple Mount through the Kidron Valley and part way up the Mount of Olives. *The age of these olive trees in the Garden of Gethsemane easily date back to the days of the Crusades. A few of the trees (between 3 to 8 trees) are possibly 2,000 years old. This olive grove was stripped of trees during the war in 68-70 AD by the Romans for use as ire wood and siege*

equipment against the city of Jerusalem. This means it is unlikely that any of these exact trees were here at the time of Christ in 30 AD, but scholars do estimate the age of these trees to be anywhere between one and two thousand years.

An ancient olive tree grows in the Garden of Gethsemane (1500-2000 years old)

The Garden of Gethsemane

Gihon Springs

The main water source of the original City of David was the Gihon Springs located at the base of the eastern slope of the city in the Kidron Valley. The Gihon Springs provide water year round by gushing forth water several times a day. This water then naturally flows into the Kidron Valley. Reservoirs were built to collect the water from the Gihon Springs

in the earliest days of Jerusalem's occupation. Three systems were eventually designed to use this water:

1. Warren's Shaft
2. Siloam Channel (Tunnel)
3. Hezekiah's Tunnel

These three water systems continue to bring water to the city of Jerusalem until the days of the Hasmoneans, Herod. During the last century BC and the first century AD aqueducts were built to transfer water into Jerusalem from the southern hill country of Judea from around Hebron and Bethlehem.

Looking down at the Gihon Springs

Remains of the Gihon Springs Tower built to defend the springs. An artist's drawing of this is in photobabove.

Hezekiah's Pool

Part of the city's ancient water system used until the 1800's. It was in use during the time of the second Temple and Josephus mentions it as Amygdalon ('almond tree'). The pool is 240 feet long by 140 feet wide (¾ an acre) and holds 3,000,000 gallons. Also known as the Pool of the Pillar.

This may be the upper pool where Assyria's field commander spoke to Hezekiah and the people of Jerusalem in 701 BC:

*“The king of Assyria sent his supreme commander, his chief officer and his field commander with a large army, from Lachish to King Hezekiah at Jerusalem. They came up to Jerusalem and stopped **at the aqueduct of the Upper Pool**, on the road to the Washerman's Field. They called for the king...”* (2 Kings 18:17)

For this view, go to the top of the old Petra Hotel (Mark Twain's Hotel in 1867 when he visited Jerusalem). (You may need to ask permission or pay a little cash.)

Hezekiah's Pool with Church of Holy Sepulchre in the back ground

Hezekiah's Tunnel

Cut through the Cenomanian bedrock under the City of David, or the eastern hill of Jerusalem for 1,748 feet. This construction project had to be precisely calculated as there is a very moderate gradient height differential of 13.8 inches (1.1 feet) between the source of water at the Gihon Springs and the end of the tunnel at the Pool of Siloam over 1/3 mile away. Hezekiah's tunnel was cut to provide a secure water system for Jerusalem in the

days of the advancing Assyrian military. The Bible accurately, and on numerous occasions (2 Kings 20:20, 2 Chronicles 32:3-4; 32:30), mentions this construction project that replaced their dependence on the Siloam tunnel as a source of water supply to the city and to the Pool of Siloam around 701 BC. Part of the Siloam Tunnel was lowered at this time to reverse the flow back to the western banks of the Kidron Valley so that it might continue to serve as an irrigation source for the valley and to fill other pools and water reservoirs.

Toni

Hinnom Valley (Gehenna)

The Hinnom Valley is also called “the valley of the son of Hinnom” or “Valley of Benhinnom”. This was shortened to “Valley Hinnom” which in Hebrew is pronounced, “Ge Hinnom” and transliterated into Greek as “Gehenna.” Thus, the Hinnom Valley is the Gehenna of the New Testament, which is associated with fire, judgment, the Lake of Fire,

The Hinnom Valley had become a place associated not only with the lowest point and the path to the wilderness of demonic chaos, but also as a place of hideous demon worship that demanded the burning living children. The prophets Isaiah and Jeremiah had condemned this valley as surely as King Josiah had shut it down.

“They have built the high places of Topheth (“the burner”) in the Valley of Ben Hinnom to burn their sons and daughters in the fire.” – Jer.7:31-33

View of the green grass in the Hinnom Valley as seen from west side of Mt Zion near SW corner of Old City.

Looking down the Hinnom Valley near the Joppa Gate.

Holy Sepulcher

The Church of the Holy Sepulcher has been destroyed and rebuilt several times through. The area where the Church sits today was a limestone quarry in 600-700 BC. The city of Jerusalem was to the SE and expanded first to the west before it came north toward this quarry. In 30 AD, this was the perfect place to cut new graves because of the bedrock left exposed around the quarry. because it had only

recently become available so still had lots of available space, and because it was close to the city yet still outside the walls. Jerusalem was, and still is, surrounded by graves that had used for a thousand years leading up to 30 AD. This new garden was indeed a great opportunity for Joseph to be able to cut a grave so close to the city. Four tombs from this period have been excavated. One of the tombs was a kokh, a long, narrow recess carved for the placement of a body. In 135 AD Hadrian built a huge raised platform (a rectangular retaining wall filled it with dirt) on the location of this ancient quarry covered with gardens and tombs in an effort to bury Calvary and the tomb of Jesus, an honored site of the Christians. The platform was needed to level the stone surface that was cut up by the quarry and the tombs. Hadrian built the retaining wall of this platform with Herodian ashlars (most likely from the Jewish Temple Mount). These stones are identical in size and facing to the Herodian ashlars in the retaining wall of the Temple Mount, which made Hadrian's wall look like Herod's Western Wall. Hadrian then built a temple to Venus on top of this platform. In 325 at the Council of Nicea, Macarius, the bishop of Jerusalem from 314 to 333, petitioned Constantine to demolish Hadrian's temple and uncover the tomb of Christ. In 326 AD Helena, Constantine's mother, visited Jerusalem and was told the site of Hadrian's temple was the site of Jesus burial and resurrection. Constantine ordered a rotunda built around Jesus' tomb, and on the side of Calvary. Constantine built a long basilica church.

The church we see today was constructed by the Crusaders. The small grey dome covers the rock of Calvary, and the large dome covers the site of Jesus' burial/ resurrection.

Holy Sepulcher Floor Plans

Jason's Tomb

This is the tomb of Jason, the high priest during the Maccabean period who was forced out of his position as high priest by Menelaus. This tomb was built around 150 BC and continued to be used until about 30 AD. The tomb has a pyramid top and sets in the midst of courtyards. It is located in west Jerusalem in Rehavia.

Jebusite Wall (Millo)

The Millo is part of the City of David. It is the rampart built by the Jebusites before David conquered the city. The Millo consists of the terraces and retaining walls on the eastern slope of the southeastern spur that supported the buildings above. The Millo is the Stepped Stone Structure uncovered by Kathleen Kenyon. Eilat Mazar has uncovered Large Stone Structure that sat on the Millo.

In the photos below these things are seen: 1) a glacis, a steep sloped wall for protection, which is called the Millo in 2 Samuel 5:9 from 1100-1000 BC, 2) remains of residences from 1200 BC, 3) retaining walls from 1200 BC, 4) rooms used from 700-586 BC, and 5) walls built by Nehemiah. In the top two photos below see The House of Ahiel. This four-room house was built into and over the Millo around 650 BC in the days of young Josiah and Jeremiah. The staircase to the left (seen in photos below) would have provided access to the home's flat roof. A stone with a hole in it was found in a corner of the small room. This stone is the toilet seat that sat over a cesspit about 6.5 feet deep.

The Stepped Stone Structure (Jebusite Wall) viewed from Mt. Olives

Massive stepped podium for the Canaanite/Jebusite palace/fortress dated 1200-1000 BC. Used by David.

Kidron Valley

The Kidron Valley runs north-south between the Mount of Olives and the eastern wall of the Temple Mount and the City of David. This valley actually continues all the way to the Dead Sea.

The total length of the valley is 20 miles, and it falls 4,000 feet. The Gihon Springs naturally filled this valley, but the settlers of Jerusalem diverted the water into pools and channels to be used by the city. The Bible describes David fleeing across this valley and up the Mount of Olives to escape his son Absalom (2 Samuel 15:13-30). King Asa tore down the pagan altars with idols and Asherah poles in the Kidron (1 Kings 15:13). Athaliah was executed here after her evil reign in Judah was brought to a violent end (2 Kings 11:16). Today there are many tombs and graves in the Kidron, since burying people here became a practice in the days of Josiah (2 Kings 23:6).

It is important to realize that the Kidron Valley was much deeper 2,000 years ago. The bottom of the Kidron Valley has been raised by the rubble and debris of centuries falling into it.

View standing in Kidron Valley looking south. Mt Olives to left and Temple Mount to right on Mt. Moriah.

Looking up from the Kidron Valley at the SE corner of the Temple Mount Wall.

Lazarus' Tomb

Lazarus' tomb is in al-Eizariya (Bethany) 1.5 miles east of Jerusalem. The tomb here has been identified since at least 325 AD. Archeologists say there are first century tombs in the area.

The Bordeaux pilgrim mentions the tomb in 333 AD. Also Eusebius of Caesarea writes of the tomb in 330 AD as does Jerome in 390 AD. A pilgrim named Egeria recalls a church service she attended there in 410 when she says the Lazarium was full and people crowded the surrounding fields to attend the service.

Madaba Map

The Madaba Map is a part of much larger mosaic from a Byzantine church around 500 AD in Madaba, Jordan. It is a map of the Middle East and includes the land of Israel and a detailed mosaic depicting the city of Jerusalem.

The map was originally 69 by 23 feet, but only 52 by 16 remain today. Included in the mosaic is the Nea Church dedicated in November 542 but buildings after 570 are not included. The map includes Lebanon to the Nile Delta and from the Mediterranean Sea to the desert in the east. Clearly identifiable on the map is the Dead Sea, the Jordan River, Bethlehem, Jericho, Neapolis, Askalon, and Gaza. In Jerusalem the map depicts the Damascus Gate, the Lions' Gate, the Golden Gate, the Zion Gate, the Church of the Holy Sepulcher, the Nea Church, the Tower of David, the Cardo Maximus (both the west cardo and the east cardo)

Jerusalem on the Madaba Map

Medieval Tower

A medieval tower (7) sits by the south wall of the Old City with the Byzantine paving stones still visible. The Dung Gate is to the right (east) of this photo. A medieval tower sits just west of the Dung Gate, east of the mikvah on the south wall. There is a gate called the Tanners' Postern Gate because the cattle market was located on the inside and provided cow hides for the tanneries outside. The Byzantine street pavement can still be seen. It extends under the wall and continues down to the Pool of Siloam.

Middle Gate

This diagram shows the remains of the Hasmonean wall running from the Tower of Mariamme to the wall in the photo to the Western Wall.

Four things can be seen in the remains of this wall, located in the northern part of the Jewish Quarter: 1) It was part of the gate system that protected the western section of the city on the north wall. The entrance to the city is on the right of this photo; 2) The remains of the wall built by the Hasmoneans around 150 BC can be seen in the stones at the bottom of the photo; 3) To the left and down, the stones form a straight seam which divides the wall into two sections – right and left, or west and east. The left section was the base of a tower that guarded the gate; 4) The column and its base, seen on the top of the wall, are from the *Cardo* from 140 AD. Many of these columns and the paved *Cardo* is still visible.

Mikvah

The word “mikvah” (also, mikveh, mikva, miqve) means “collection” and refers to a collection of water that was used by the Jews for ceremonial washing. They are ritual baths. The Jews would purify themselves before several activities or after certain events that made them unclean. Conversion to Judaism requires submersion into a mikvah. The area around the Temple Mount, especially to the south, is filled with mikvah. Many of them were likely used on the

A first century mikvah used during the days of Jesus and the book of Acts, located south of the Temple Mount at the base of the Double Gate stairs. This could easily have been one of the many mikvah used to baptize the 3,000 new Jewish believers on the Day of Pentecost described in Acts 2.

Day of Pentecost (Acts 2) to baptize the converted Jews in Jesus’ name. It signified a major change in their understanding of who Jesus was and was a sign of their new faith and allegiance. A mikvah had to have a source of running water, such as a spring, or fresh water, such as rain. A mikvah had to be large enough to allow an average sized person to immerse his whole body. Stairs would be used to descend into and ascend from the mikvah. Often there was a wall separating the clean side from the unclean side.

In 2009 the large 2,000-year-old mikvah seen above was uncovered along the Western Wall Tunnel only 65 feet from the Western Wall. It has 11 steps and is decorated with the best artistic style, craftsmanship and dressed ashlar stones of the Herodian period. Used by Jews entering the Temple Mount near Wilson’s Arch and Warren’s Gate. Josephus describes an administrative building here, so this mikvah could in Sanhedrin’s building.

Galyn and Toni in the entrance of a mikvah on the outside of the southern wall of the Old City.

Morocco Gate

The Temple Mount is known in Jewish tradition as “Beth Yahweh” or “House of Yahweh” – God’s dwelling place on earth. Jews, Christians and Muslims traditionally believe that Solomon built his temple on the Temple Mount, and according to tradition (not scripture) that Adam is buried on the Temple Mount. In 2007, after a landslide two years before made the earthen ramp leading to the Mugrabi Gate

unsafe and in danger of collapse, the Israel Antiquities Authority started work on the construction of a temporary wooden pedestrian pathway to the Temple Mount. The ramp to the Mugrabi Gate (Morocco Gate) is to the right in this photo. Before the Jews excavated the Western Wall and removed the dirt built up over time, the gate was at ground level. The Morocco Gate (also, Mugrabi Gate and Gate of the Moors – or in Arabic Bab al-Magharbeh, and in Hebrew: Shaar HaMughrabim) is located on the Western Wall. Barclay’s Gate was covered up over time as the ground outside the Temple Mount rose above the lintel of the gate. A new gate called Bab al-Magharbeh was installed in the Western Wall above the level of the Barclay Gate. The local residents of this part of Jerusalem at that time had come from Morocco, so the gate was named for them. This gate remains open today. It is the only entrance to the Temple Mount non-Muslims are allowed to use.

The Arabic and English sign for the Morocco Gate is posted in painted tile.

The Morocco Gate is at the top of this ramp and it is the only entrance to the Temple Mount non-Muslims can use.

Mount Moriah

Mount Moriah is the mount on which Abraham offered Isaac in Genesis 22. In 1 Chronicles 21 it is identified as the location of Arunah (or, Ornan) the Jebusite's threshing floor which David bought for 600 shekels of gold. This purchase is an important fact since it demonstrates that the Jews received this area through a legal transaction. They have never sold the rights to Mount Moriah.

Mount Moriah is a ridge of rock that rises from the junction point of the Hinnom and Kidron valleys. It rises through the City of David and reaches its highest elevation just northeast of the Damascus Gate in the Old City. The Temple Mount today covers about 45 acres and is built around the outcropping of the bedrock under the Dome of the Rock. It is about 118 feet lower than the highest point of Mount Moriah.

Nehemiah's Wall

Nehemiah's Wall in upper left corner of image.

A portion of the wall Nehemiah built in 445 BC. A portion of this wall was rebuilt by the Hasmoneans. This is located on the east side of the City of David below the palace and next to the Jebusite's Stepped Stone Structure.

Nea Church

Emperor Justinian (527-565) built Nea Church ("nea" is Greek for "new") the east side of the Cardo Street in the south part of Jerusalem. It can be clearly seen on the Madaba Map. This 375 by 185 foot basilica, the largest church in Israel, was dedicated in 543. Justinian's Roman court historian, Procopius, notes that this massive church was not built over a traditional holy site, so it was meant to serve some other purpose. It included a library, a monastery, a hospital and a hospice. Procopius says the structure was built with enormous cut stones on a huge platform, which was supported by large underground vaults. It appears Justinian was building a new Temple to hold the Temple treasures taken from Herod's Temple to Rome in 70 AD and then to Constantinople in Justinian's day.

The large stones of the southeast corner of the Nea Church are seen setting under the city's southern wall.

This is inside the Nea Church's southern apse that would have been in the sanctuary of the church.

Olives (Mount of Olives)

The Mount of Olives is a two-mile long ridge, or foot hill, with three summits on it. Just to the east of the Mount of Olives is the wilderness (i.e., desert) that leads down to Jericho and the Jordan Valley. It is named after the groves of olive trees that grew there in the Old and New Testament times. David ascended the Mount of Olives when he fled from his son Absalom (2 Samuel 15:30), and Solomon built temples for foreign gods there on what is called

Mount of Olives

in 2 Kings 23:13 the “Hill of Corruption.”

Details of several of Jesus’ activities on the Mount of Olives are recorded in the gospels. This has led to numerous churches being built on these “holy” sites from the time of the Byzantine Empire in the early days of the church. When Jesus was in Jerusalem he often stayed in Bethany, a village on the east side of the Mount of Olives, about a two mile walk southwest of Jerusalem. The walk from Jerusalem to Bethany took Jesus through Gethsemane and straight up to the summit of the Mount of Olives (then along the ridge), which is today a modern road to Bethphage. Following another ridge, the road then leads into Bethany.

It is believed that the Jewish Messiah will appear on the Mount of Olives. This belief has led centuries of Jews dating back to the Old Testament to place their graves here.

-On that day his feet will stand on the Mount of Olives, east of Jerusalem, and the Mount of Olives will be split in two from east to west, forming a great valley. – Zechariah 14:4

-The glory of the Lord went up from within the city and stopped above the mountain east of it. – Ezekiel 11:23

-Then the man brought me to the gate facing east, and I saw the glory of the God of Israel coming from the east. – Ezekiel 43:1,2

The

Toni

Ophel (South of Temple)

The Ophel is part of the Eastern Hill that sits between the City of David and the Temple Mount. The word “ophel” means “swell or rise” and refers to a higher part of the landscape. The Jebusites built their citadel there, as did David, who also added much more fortification to this northern part of his city. The Ophel is mentioned in 2 Chronicles 27 and 33.

Jotham rebuilt the Upper Gate of the temple of the Lord and did extensive work on the wall at the hill of Ophel. – 2 Chr.27:3

Afterward he (Manasseh) rebuilt the outer wall of the City of David, west of the Gihon spring in the valley, as far as the entrance of the Fish Gate and encircling the hill of Ophel; he also made it much higher. 2Ch.33:14

This part of the city was always heavily fortified, as seen in Nehemiah 3:26, Isaiah 32:14 and Micah 4:8. Extensive building took place in this area from the days of David right up to the modern excavation of the Ophel just south of the Temple Mount.

Looking north from the north edge of the City of David (Silwan)

Looking west at the Ophel from the Mount of Olives over the Kidron Valley. (Temple Mount to right.)

Pharaoh's Daughter's Tomb

This tomb is further south under the village of Silwan and is known as the Tomb of Pharaoh's Daughter. This tomb was cut during, or right after, the Hasmonean age but is unidentified.

Originally this tomb, which looks like a small house, was topped with a pyramid roof cut from a single rock. Sometime after 700 AD the pyramid roof was cut up into blocks to be reused. The process caused great damage to the tomb. More damage was caused by a hermit who used this tomb as a home. There was an ancient Hebrew inscription in the upper left corner of the entrance, but now only two letters remain. The rest of the inscription was destroyed when the hermit widened the doorway.

Isaiah 22:15-19:

"This is what the Lord, the Lord Almighty, says: 'Go, say to this steward, to Shebna, who is in charge of the palace: What are you doing here and who gave you permission to cut out a grave for yourself here, hewing your grave on the height and chiseling your resting place in the rock? Beware, the Lord is about to take firm hold of you and hurl you away, O you might man. He will roll you up tightly like a ball and throw you into a large country.'"

These tombs in the photo above date from the time Isaiah would have spoken to one of the royal stewards in Isaiah 22:15-19 (see verse in text above).

The Tomb of Pharaoh's Daughter originally had a pyramid shaped top cut from a single stone.

Phasael Tower

Herod built three towers on the north side of his palace in the citadel, which sat along the inside of the west wall of the city of Jerusalem. The towers were called:

- 1) **Phasael**, after Herod's brother; this tower was housed a luxury apartment
- 2) **Hippicus**, after Herod's friend; this tower was for water storage
- 3) **Mariamne**, after Herod's favorite wife; this tower was the location of another extravagant luxury apartment (see model below).

The base of Phasael Tower sits in a dry moat inside the Jaffa Gate by the Citadel. This used to be the northwest corner of Herod's city of Jerusalem.

The angled base of this tower is original first century and built with Herodian ashlar stones. The square top was rebuilt.

Robinson's Arch

Robinson's Arch is on the south end of the western wall. It supported a staircase that led up to a gate into the Temple Mount. The arch is named after Edward Robinson, the American scholar who first identified it in 1838. What remains of this arch is about 39 feet north of the southwest corner of the Temple Mount wall, and it measures about 50 feet long. In 1867 Charles Warren located the large pier built on the bedrock 41 feet directly west of the arch, which is also 50 feet long.

Remains of the footings, arches and stores under the stairway.

Details of a model showing the southwest corner of the Temple Mount. The arches under the stairs were shops.

The remains of where Robinson's Arch made contact with the Western Wall can still be seen. The entrance gate would have been directly above this.

The supporting spring stone that connected the arch to the wall.

והיתבוננו ונשׁ לבבנו
וענפותנו כדשא

“You shall see and your heart shall rejoice. Their bones shall flourish like grass”
(paraphrase of Isaiah 66:14)

Roman Pillar

This This Roman column was set in place around 200 AD near the camp of the Tenth Roman Legion, which had been stationed in Jerusalem since 70 AD. Today this pillar is located in the Christian Quarter at an intersection of four covered streets, which is up a narrow road going north, just inside the Jaffa

The inscription on the column recognizes Marcus Iunius Maximus who was the governor of the province of Judea and commander of the Tenth Roman Legion! Marcus Maximus is identified by two titles:

1. He is “Legate of the Augustus” (*Legato Augustorum*).
Being a legate means he held the office of general in the Roman army and that he was from the senatorial class. In this case, he was also appointed as the Governor of Judea.
2. He is also the general and commander of the Tenth Roman Legion known as “Legio X Fretensis,” or “Tenth Legion of the Sea Strait”. They were stationed in Jerusalem for 200 years and is last recorded to exist around 410 AD.

**Marco Iunio
Maximo
Legato Augustorum
Legionis X Fretensis
C. Domitius Sergius
Antoniniana
Strator eius**

Saint Anne's

Saint Anne's Church was built by the Crusaders, the Roman Catholic Christian Europeans who came to deliver Jerusalem from the hands of the Muslims. The church of St. Anne was built between 1131 and 1138 over the traditional site of the home of Jesus' grandparents (Anne and Joachim, Mary's parents). According to Roman Catholic tradition, Mary was born on this site. Tradition also says that Anne and her

husband had no children until Anne turned to God in prayer. Mary, Jesus' mother, was then conceived and came into existence without any stain of human sin. This is known as the Immaculate Conception. The reason this church is particularly noteworthy does not have anything to do with the legends of Anne or Mary, but that it is one of the few remaining Crusader buildings still retaining the original construction. The main reason this church exists yet today and was not destroyed when Muslims recaptured Jerusalem in 1189, is because in 1192 Saladin converted it into a Muslim theological school. The church, or school, continued to be used until about 1500 before it was abandoned. By 1856 it was falling apart. The Ottomans gave the church to France as a token of appreciation for the help the Ottoman Turks received during the Crimean War, and the church was restored to its original condition. What we see today is basically what the Crusaders built. This fact is even more amazing when one compares it to the Church of the Holy Sepulcher, which is also a Crusader church but cluttered with 800 years worth of tradition, relics and paraphernalia. The Crusaders designed the church's acoustics to complement the singing of Gregorian chants, so that even today the sound of a group singing the simplest hymn is enchanting. This church is right beside the Pool of Bethesda, just inside the Lions Gate in the Muslim Quarter. Today, St. Anne's is a Greek Catholic Church.

This church dedicated to St. Anne preserves the original design and construction of a Crusader church built in 1138 AD. On the right corner of the church is the Bell tower.

The facade of the Crusader church dedicated to St. Anne. In front of the church is a plant setting on the opening of a cistern to access to water below.

Southeast Corner of Temple

The southeast corner of the Temple Mount is seen below as viewed from the Mount of Olives. The Al Aqsa Mosque sets on the top of the southern end of the Temple Mount. The southern steps of the NT times are seen at the edge of the right side of the photo.

A view from the south looking north at the southeast corner of the Temple Mount.

Siloam Channel

This was identified as “The Pool of Siloam” until the actual Pool of Siloam was discovered in 2005. It is actually a water way at the end of Hezekiah’s Tunnel that took the water into the Pool of Siloam. The water in the channel flowing out of Hezekiah’s Tunnel has been considered sacred and was believed to have healing powers. A church was built over the site by the empress Eudokia around 450 AD.

This church, along with most other churches of the Byzantine Empire, was destroyed in 614 when the Persians invaded the Holy Land and Jerusalem. The remains of the bases of the pillars can be seen in the water of this open channel.

A view of the open channel from the exit of Hezekiah’s Tunnel. The Pool of Siloam is just a few feet on the other side of the gate that is seen at the end of the channel. Until 2005, the channel was identified as the Pool of Siloam, but in 2005 the actual Pool of Siloam was uncovered accidentally by a city crew working on the public sewer system. Today this water flows toward that pool.

The circular, cylinder remains of pillars are from the Byzantine’s Siloam Church

Siloam Pool

The Pool of Siloam sits to the south of the City of David on the west side of the eastern hill. It received water from Hezekiah's Tunnel, which came originally from the Gihon Springs.

One of the four corners of the Pool of Siloam.

This is a view of one side of the Pool of Siloam. The steps and platforms would allow people to walk down to the water level, which would change depending on the season and the amount of rainfall. The pool is not yet excavated to the left of this photo.

Siloam Road

The paved Herodian street at the northwest corner of the Temple Mount continues south along the Western Wall until it reaches the Pool of Siloam on the south end of the City of David. The Herodian street that ran from the north of the city along the Western Wall, under Robinson's arch, and down the eastern hill through the City of David until it reached the Pool of Siloam.

Herodian pavement stones from the first century. This style of pavement stone is seen in many places where streets from the days of the NT have been excavated. A good view of the alternating steps and the pavement stones. To the left is dirt that has not been excavated yet. To the right is a wall that blocks access to the rest of the street being excavated now.

The gutter under the street ran water out of the city. Jews hid here in 70 AD.

Silwan

Silwan is an Arab village of about 45,000 people that sits south and southeast of the Old City on the City of David and to the east of the City of David across the Kidron Valley.

The name of the village, “Silwan,” is the Arabic form of the Greek word “siloam” which is from the Hebrew “shiloah.”

It **uses** the fertile land near the Gihon Springs which used to be King Solomon’s gardens. Silwan is built on top of the necropolis, or a cemetery, from the days of the Old Testament. The ancient tombs are used as cisterns, basements, or living quarters by the Arabs in Silwan today.

Silwan

Silwan

Solomon's Quarries

The entrance to Solomon's Quarries built by Suleiman in 1535 is under the north wall of the Old City, and sits on the rock escarpment of Mount Moriah. Solomon's Quarries are also known as Zedekiah's Cave or Zedekiah's Grotto. The stones for Solomon's temple may have been hewn and taken from this quarry around 970 BC (1 Kings 6:1). It seems certain that King Herod returned here in 19 BC for some of

the stone used to build his temple. Some of the stones in the Western Wall, for example, could easily have originated in this quarry. The quarry entrance is under the north wall of the Old City about 500 feet to the east of the Damascus Gate. It was concealed during the Ottoman Empire by Suleiman in 1540 for security reasons and was not rediscovered until 1854 when James Barclay found it and snuck in one night. Josephus mentions the "Royal The entrance to Solomon's Quarries Caverns" (War 5:147) in his discussion of the north wall and gate built by Herod Agrippa I in 41BC on the same location as today's wall and Damascus Gate. This quarry became known as Zedekiah's Cave because 2 Kings 25 and Jeremiah 52 tell how Zedekiah led the city of Jerusalem in 586 even though the Babylonian army had encircled the city for 24 months and had even entered to city to pillage and burn. How did Zedekiah escape entrapment in the city of Jerusalem at that time? The Bible indicates that he and his troops used a gate at night, but legend and the system of caves under the city provide additional information. There is reported a tunnel from the royal palace on Mount Moriah, which would have been connected to this quarry. In fact, many ancient accounts and even modern reports claim that this cave system extends all the way to Jericho 13 miles away.

The entrance to Solomon's Quarries (or, Zedekiah's Cave) in the north wall just east of the Damascus Gate.

The stone ashlars were taken from this quarry. The straight cuts and grooves of the square blocks that were removed can still be seen.

South City Wall

The southern wall has two gates:

- Zion Gate
- Dung Gate

SOUTH WALL OF OLD CITY

Herodian houses and Mikvahs.

Toni looks up at the south wall of the old city with the remains of an aqueduct in front of her.

South Temple Wall

A 22-foot wide street also ran along the southern wall of the Temple. About 37 feet of this street can still be seen at the southwest corner, where it begins to ascend rapidly through a series of stairs until it reaches the Double Gate. Although we know the route, the street is not visible after the initial 37-foot section until it reaches the Double Gate. At the Double Gate it is again visible down to the Triple Gate.

Stairs run up to this street from the south, coming up the Ophel from the south. The remains of these stairs are also still visible. In fact, they are still useful to visitors. As the street continues along the southern wall toward the east a series of vaults, similar to the vaults under the street along the Western Wall, were built to support it. These vaults, or arches, supported the street along the southern wall and were also used as shops.

A drawing viewing the southern wall of the temple mound from the southwest.

A photo of a model showing the view of the southern wall of the temple from the southeast.

Struthion Pool

The Hasmoneans built an open air aqueduct to bring water from the north side of the Temple Mount into the city and the Temple Mount. The water was collected in the Struthion pool. Herod later cut through the aqueduct and converted the water supply into a moat and water reservoir around Fort Antonia. He continued to use the aqueduct to fill this pool, cutting off the supply of water to the city and the Temple Mount from this

location. Josephus describes this reservoir and calls it Struthius (“sparrow” or “lark”). It was one of the smaller reservoirs in Jerusalem. After Hadrian took the city in 135 he covered it with an arched roof to create water cisterns below, and then built a marketplace above. Hadrian’s arches split the pool into two halves. The pool was eventually forgotten until the Convent of the Sisters of Zion was built on this location in the 1800’s, and the pools were exposed. Today the Struthion Pool still collects water and can be seen at the north end of the Western Wall Tunnels.

This is one of the vaulted arches built in 135 AD to cover this open aired Struthion Pool. The opening or hole seen in the top of the arch provided access from the pavement above to the water below by lowering a bucket on a rope.

This is a view of one of the vaulted ceilings with a hole for access to the water from the 135 AD street with a bucket and rope. The Struthion Pool measures 171 by 46 ft. and sits below the pavement of the plaza and market place supported by the vaulted arches built by Hadrian for his city or Aelia Capitolina in 135.

Straight Joint

On the SE end of the Eastern wall it is clear where the Hasmoneans added on to Solomon's walls since there is a slight bend in the wall at this location. It is also very clear where Herod added onto the Hasmonean walls since the blocks do not overlap but instead have a straight joint where Herod's ashlar blocks butt up against the Hasmonean blocks. The dotted white line across the surface of the Temple Mount indicates where Solomon's platform (500 by 500 cubits) would have ended.

The dotted black line across the surface is how far the Hasmoneans extended the Temple Mount to the south.

Galyn points at the straight joint.

Galyn points at the Straight Joint that was formed when Herod extended the southern side of the Temple Mount in 19 BC. Hasmonean ashlar stones can be seen on the right with their margins and their course bosses. To the left are Herodian ashlars with smooth bosses.

Sultan's Pool (Suleiman's Pool)

A flat area in the Hinnom Valley west of the Old City, which today is known as Sultan's Pool, was likely a hippodrome for racing chariots in Herod's day. It was later made into a water reservoir during the Roman and Byzantine periods, by means of a dam that was constructed in the Valley of Hinnom on the south side of the hippodrome.

The pool is about 220 feet wide and 550 feet long. It collected rainwater and overflow from the older Herodian aqueduct that approached the pool from the west and looped around the north side before it entered the city. The Ottoman sultans rebuilt the walls of the dam in the 1380's and again 1536. Today, as seen in the photos below, Sultan's Pool is home to concerts and festivals.

Looking west at Sultan's Pool. On the far side, the Herodian aqueduct from Bethlehem approaches the pool and turns right (north) before turning back west to enter the city. The pool sets in the bottom of the Hinnom Valley with a dam built across the south end (just off the left end of this photo). During the time of Herod this area may have been the hippodrome mentioned by Josephus (Antiquities of the Jews, 15:8:1) and used for entertainment such as chariot races and horse races.

Looking down from the west side of the Old City at Sultan's Pool. To the left (south) behind the bleachers is the ancient dam that held the water.

Temple Mount

A view of the Temple Mount from the southeast corner

Looking at the southern wall with the Cup fountain behind and the Al-Aqsa Mosque to the right. Herod's Temple Mount stones are about 3 feet below these pavement stones.

Tombs in Jerusalem

Tomb in Hinnom Valley

Ossuaries on the Mount of Olives. Bones were placed in Ossuaries after the body had decayed. Ossuaries were stored on shelves holding the bones in the family

Triple Gate

The Triple Gate can be seen at the top of these rebuilt stairs. The Triple Gate is 230 feet east of the Double Gate and is 51 feet wide. Each of the three gates is 13 feet wide with two 6 foot piers separating them. It served as an entrance to the tunnel and staircase that still exist behind this blocked gate.

The Triple Gate was rebuilt during the Umayyad Dynasty (661-750). The Crusaders blocked it shut to protect themselves from the Muslims around 1100.

A Hebrew inscription of the name **Berachia Bar Gedalya Bayrav** in one of the large six-foot ashlar located between the Double and Triple Gates can be seen. All we know is the name. Who, when and why are unknown?

Above right is the left (west) side jamb of Triple Gate. This stone is all that remains of Herod's original gate called "Beautiful Gate." A Hebrew inscription on the carved molding on the jamb is possibly a memorial of two Jews who died. The inscription is dated at around 750 AD when the Muslim Abassid dynasty ruled, and Jews could only worship at the gates of the Temple Mount. This ashlar is 48 inches long. Eighteen inches are decorated with a classical gate profile, and the remaining 30 inches are carved in a style typical of Herodian ashlar.

Trumpet Inscription

The Trumpeting Stone was found directly under the southwest corner. The Hebrew inscription can be clearly seen on the railing. It is read right to left, and says: “For the place of trumpeting to . . .” The rest of the inscription was broken off when Charles Warren dug a tunnel through the rubble in the 1800’s, and went through this stone. The rest of the inscription may have said:

- 1) “For the place of trumpeting ‘to the temple’ ”
- 2) “For the place of trumpeting ‘to herald the Sabbath.’ ”

Josephus describes the place of this stone on the Temple Mount wall when he writes:

Above the roof of the priests’ chambers, . . . it was the custom for one of the priests to stand and to give notice, by sound of trumpet, in the afternoon of the approach, and on the following evening of the close, of every seventh day, announcing to the people the respective hours for ceasing work and for resuming their labors.

- Josephus IV:9:12

Hebrew inscription on the Trumpeting Stone from Herod’s Temple:
“For the place of trumpeting to...”

The Trumpeting Stone: A corner railing stone from Herod’s Temple Mount’s SW corner. This may have been the place James (Jesus’ brother) was pushed to his martyr’s death in 63 AD after proclaiming Jesus as Lord.

The inscription on the top of the railing that would have set on the south side of this corner stone.

Walls of Jerusalem

Jerusalem's current walls were built under the orders of Suleiman the Magnificent between the years 1537 and 1541. Some portions were built over the ancient walls from 2,000 years ago. The walls were built to prevent invasions from local tribes and to discourage another Crusade by Christians in Europe, and they even withstood artillery fire during the war of 1948. The walls of the Old City are 40 feet high and 3.8 km or 2.36 miles around.

There are eight gates in the cities walls today: Jaffa Gate, New Gate, Damascus Gate, Herod Gate, Lions Gate, Golden (Eastern) Gate, Dung Gate and Zion Gate.

North wall of the Old City

Southern Wall

Eastern Wall

Warren's Gate

Warren's Gate was one of four entrances into the Temple Mount from the west side. It is located about 150 feet into the Western Wall Tunnel. On the other side of this now blocked gate is a tunnel and a staircase that lead up to the surface of the Temple Mount. After the fall of the Byzantine Empire (Christians), the Muslim conquerors allowed the Jews to pray in this tunnel, and the Jews created a synagogue here at the base of the stairs below the

Temple Mount. But, in 1099 the Crusaders (Christians) destroyed the synagogue, which the Jews had called "the Cave", and turned it into a cistern. This was the closest gate to the Holy of Holies. This northernmost gate of Herod's Temple is known today as Warren's Gate, discovered by Charles Warren, the British archaeologist who worked in Jerusalem under an association called the Palestine Exploration Fund in the 1800's.

Above is a place of prayer at a point in the Western Wall tunnel that is the closest location to the Holy of Holies available to the Jews. About 15 steps back to the right and down a flight of stairs is Warren's

Herodian lintel of Warren's Gate

West City Wall

Suleiman's wall from 1535 AD is built along the same line as the Hasmonean (Maccabees') wall from 160 BC, which was reinforced in the same location by Herod in 20 BC. Herod the Great's palace would have stood on the other side of this wall inside the city. Jesus may have been brought here for his trial before Herod Antipas in 30 AD.

WEST WALL OF OLD CITY SOUTH OF JAPPA GATE

The

Part of the Herodian wall built in 20 BC.

Western Wall

The entire west side of the Temple Mount retaining wall can be called the western wall (1,600 feet), but there is a section of this wall that is commonly called the Western Wall. It is a 187 foot section of the wall with a large plaza area where the seven courses (or layers) of stones of the retaining wall of Herod's Temple Mount can still be seen. This is also known as the Kotel or "Wall". Kotel ha- Ma'aravi means "Western Wall." The Herodian stones in the

Western Wall are limestone ashlars likely quarried from Solomon's Quarries. The average stone weighs between 2-8 tons and about 15 feet wide. Each stone has finely chiseled borders cut around the edges a little more than 1/2 an inch deep and between 2-8 inches wide.

Western Wall Shops

Shops along the Herodian Street can be seen to the right of the curb. The lintels (top stone over the doorways) of these shops provided support for Robinson's Arch, which in turn supported the staircase that led to the southwestern gate of the Temple Mount.

Toni sits on the curb of the street that runs in front of the shops. The lintels (top stone over the doorways) of these shops provided support for Robinson's Arch

A close up of the front of the shops setting along the Herodian road. Nicely cut ashlar stones formed the door jambs and supported the lintels This street was lined with shops on both sides.

Western Wall Street

A Herodian street from the days of Jesus and the New Testament runs along the west side of the Western Wall. A portion of this street has been seen in the northwest edge in the Western Wall Tunnel and ran past the Western Wall to the Pool of Siloam. The street was originally built by Herod the Great and later repaved by Herod Agrippa I around 40-44 AD. Under the street is a gutter that is large enough to walk in, which collected rain water and ran it south. out of the

city. The pavement is supported by three rows of vaults. During the Roman destruction of the Temple and Temple Mount huge chunks of rock and ashlar stones were pushed over the edge onto this pavement, where the force of the falling objects crushed portions of the pavement down into the gutter beneath the streets as seen in the bottom right photo. A 246 ft portion of the street was excavated below Robinson's Arch. The street there is 28 feet wide and is bordered with raised curbstones.

Above: Looking north with stores on both sides. (Left photo: Looking south.)

Western Wall Tunnels

When Herod doubled the size of the Old Testament Temple Mount he expanded to the north, to the south and to the west. The walls along the west side were set on the bedrock. The west wall of the Temple Mount's retaining wall is 1,591 feet long, making it the longest of the four Temple Mount walls. In 70 AD the Romans completely destroyed the Temple, the Temple Mount buildings, and most of the Temple Mount wall except for the lower portions that were

Buried in the rubble from the debris of the dismantled Temple precincts and walls above. From the Western Wall Prayer Plaza beside Wilson's Arch a tunnel can be entered that runs along the northern portion of the west wall up to its northwest corner.

The Master Course Stone: 44 ft long, 11.5 ft high, 15 ft wide; weighs 570-630 tons. It was used to stabilize smaller stones under it. It sits 20 feet above the Herodian street. The Romans chipped away at it in 70 AD when they tried to destroy the Western Wall, but they stopped when they reached the level of this Master Course Stone due to its size

The Master Course Stone

The tunnel continues further and further to the north along the Western Wall. The perfect cut and fit Herodian ashlar are seen to the right in this photo below.

Wilson's Arch

Wilson's Arch is the modern name for an arch that spanned 42 feet and supported a road that ran 75 feet above the Herodian pavement and valley below. The road at the top of Wilson's Arch accessed a gate which was level with the surface of the Temple Mount in Jesus' day. Although the arch stood high above the Herodian pavement, only the top is still visible today, where it is still supported against the Western Wall.

Josephus mentions the bridge that this arch was a part of and says it connected the Temple Mount to the Upper City on the Western Hill on the other side of the Central (Tyropoeon) Valley. This bridge also carried water through an aqueduct to the Temple Mount from Solomon's Pools. The arch was identified in 1864 by Charles Wilson.

Model of Wilson's arch as it appeared in 30 AD supporting a ramp to an entrance through a gate to the Temple Mount.

Today the height from the bottom of the arch to the pavement below is only 20 feet. In 30 AD the height was 75 feet.

70 AD Destruction

Many of the building stones were pushed from the top of the Temple Mount and the ashlar in the wall were dismantled. These large stones crushed the pavement when they fell. They remain in piles along the Western Wall's south end.

The Crushed Pavement

Above: the stones lay at the base of the wall.

Left: The rubble fell from the top of the Temple Mount into a pile below.

Burnt House

The Burnt House was burnt in the fires of 70 AD. It is in the upper section of the ancient city where the wealthy and the priests lived. This house was a residence of a priestly family. It was burned about a month after the Temple and lower city were destroyed. The Romans moved on to destroy the upper portion of the city. This area was excavated 1969-1982. Today this house is set up as a display showing many things from the time of its destruction and the details of the Roman destruction

West Wall of Solomon's Temple Mount

On the Temple Mount a portion of the top course of cut stone that was in the line of the west wall of Solomon's Temple can be seen. In 19 BC Herod added additional retaining walls and fill to double the size of the Temple Mount surface. This buried Solomon's outside retaining walls. Today the Muslims have a raised platform that sits on the Temple Mount platform. The stairs in the photo and in the bottom left corner (northwest) of the Muslim platform in the diagram are not perpendicular with the platform. Notice all the other staircases are perpendicular to the Muslim platform. There is a course of stones at the base of this northwest (bottom left) staircase whose top can be seen. These stones begin the angled staircase and instead running parallel with the Muslim platform, they preserve a former line of the west wall of Solomon's 500 cubit square Temple Mount surface. The details of this information was collected by Leen Ritmeyer who has assembled a very insightful and solid presentation on this subject.

See the top of Solomon's ashlar's labeled in the above diagram

INFORMATION, MAPS and DIAGRAMS

Local Roads and International Trade Routes

Archaeological Periods

PERIOD	DATE	EVENTS
Paleolithic (Old Stone Age)	Before 18,000 BC	
Epipaleolithic (Middle Stone Age)	18,000-8300 BC	
Neolithic (New Stone Age)	8300-4500 BC	
Chalcolithic (Copper Stone Age)	4500-3300 BC	
Early Bronze Age	3300-2000 BC	
Middle Bronze Age	2000-1550 BC	Abraham
Late Bronze Age	1550-1200 BC	Joshua
Iron Age	1200-586 BC	Judges-Kings
Babylonian Period	586-539 BC	Daniel
Persian Period	539-332 BC	Ezra, Neh.
Hellenistic Period	332-63 BC	Alexander
Roman Period	63 BC - 324 AD	Jesus, N.T.
Byzantine Period	324-638 AD	Constantine

PERIOD	DATE	EVENTS
Chalcolithic	4500-3300 BC	Jericho Built; Jerusalem Settled
Bronze Age	3300-1200 BC	Abraham, Joshua, Amarna Letters
Iron Age	1200-539 BC	David, Solomon, Hezekiah, Nebuch
Persian Age	539-332 BC	Cyrus, Zerubbabel's Temple
Hellenistic	332-141 BC	Alexander, Ptolemy, Maccabees
Hasmonean	141-37 BC	Maccabees king/priest = Hasmonean
Herodian	37 BC –70 AD	Pompey, Herod, Temple Built
Roman	70-324 AD	Temple Burnt, Bar Kokhba, Hadrian
Byzantine	324-638 AD	Constantine, Julian, Persians
First Muslim: Umayyad, Abassid, Fatimids, Seljuk Turks	638-1099 AD	638-Caliph Omar, 691-Dome of Rock, 701-Al-Aqsa Mosque, 750-Abassid, 969-Fatimids, 1009-al-Hakim destroys Church of H.S., 1077-Seljuk Turks, 1096-Pope Urban
Crusader	1099-1187	Godfrey captures Jeru., King Baldwin
Ayyubid	1187-1250	Saladin
Mamluk	1250-1516	Jerusalem walls dismantled
Ottoman	1517-1917	Sultan Selim takes Jerusalem peacefully in 1517; Suleiman Magnificent rebuilds Jerusalem's walls in 1537; Golden Gate sealed in 1541; World Zionist Organization founder Herzl meets with German Kaiser outside city walls in 1898.
Modern	1917-present	British take Jerusalem in 1917

Lamelech Seal Impressions

Jar handles stamped with the ancient Hebrew word “LMLK” are called ***lamelech***. The word LMLK means “belonging to the king.” It seems this is the royal insignia of the Judean kings. Often the name of the city is included in the inscription which helps accurately identify the site being excavated. Below is a list of the top 20 sites where the Lamelech seals have been found along with the number found. Most sites are from the southern kingdom of Judah (total of 71), but the northern kingdom has had 4 sites:

- 415 Lachish
- 281 Jerusalem
- 163 Ramat Rahel
- 92 Gibeon
- 88 Mizpah
- 71 Beth Shemesh
- 39 Moresheth-Gath
- 37 Gezer
- 24 Khirbet el-Burj (northwest suburb of modern Jerusalem)
- 19 Mareshah
- 17 Azekah
- 15 Timnah
- 14 Gibeath
- 13 Tel Erani
- 13 Hebron
- 13 Sokho (Socoh, Khirbet Abbad NW of Hebron, not Sokoh SW of Hebron)
- 11 Beth Zur
- 9 Arad
- 8 Nahal Tut
- 6 Gath (city)

These are not marked with the Lamelech seal, but are handles.

Thirty-five Battles in the Jezreel Valley

(The following chart is taken from Eric H. Cline's book
 "The Battles of Armageddon" page 3, University of Michigan 2002)

DATE	OPPONENTS	LOCATION
2350 BC	Pepi I v. rebels at "Gazelle's Head"	Jezreel Valley
1479 BC	Thutmose III v. Canaanites	Megiddo
1430 BC	Amenhotep II v. settlements in valley	Jezreel Valley
1360-1350	Biridiya v. Labayu	Megiddo
1125 BC	Deborah and Barak v. Sisera	Taanach/Mt Tabor
1090 BC	Gideon v. Midianites/Amalekites	Hill of Moreh/Endor
1016 BC	Saul and Jonathan v. Philistines	Mount Gilboa
925 BC	Shoshenq I (Shishak) v. Megiddo	Megiddo
841 BC	Jehu v. Joram and Ahaziah	Jezreel
609 BC	Necho II v. Josiah	Megiddo
218 BC	Antiochus III v. Ptolemy IV	Mount Tabor
55 BC	Gabinius v. Alexander	Mount Tabor
67 AD	Vespasian v. Jewish Rebels	Mount Tabor
940 AD	Ikhshidids v. Abbasids (no victor)	Lejjun
946	Ikhshidids v. Hamdanids	Lejjun/Aksal
975	Byzantines v. Fatimids	Mount Tabor
1113	Maudud v. Crusaders	Mount Tabor
1182	Saladin v. Daburiyans	Daburiya
1182	Saladin v. Crusaders	Forbelet
1183	Saladin v. Crusaders (no victor)	'Ayn Jalut
1187	Saladin v. Crusaders	Mount Tabor, etc.
1217	Crusaders v. Muslims	Mount Tabor
1247	Ayyubids v. Crusaders	Mount Tabor
1260	Mamlukes v. Mongols	'Ayn Jalut
1263	Mamlukes v. Hospitallers	Mount Tabor
1264	Hospitallers/Templars v. Mamlukes	Lejjun
1735	Zahir al-'Umar v. Nablus-Saqr alliance	Al-Rawdah
1771-1773	Zahir al-'Umar v. Lejjun	Lejjun
1799	Napoleon v. Ottomans	Mount Tabor
1918	Allenby v. Ottomans	Megiddo
1948	Israelis v. Arabs	Mishmar Haemek
1948	Israelis v. Arabs	Zarin, Megiddo, Lejjun
1967	Israelis v. Arabs	Ramat David Airfield
1973	Israelis v. Syrians	Ramat David Airfield
????	God v. Evil	Armageddon

This book "The Battles of Armageddon" by Eric H. Cline is online at:

<http://books.google.com>

Jezreel Valley Passes

Traveling up the International Coastal Highway (Via Maris) the traveler would have to begin to move east away from the coast near Aphek in preparation to enter the Jezreel Valley through one of four basic passes through the Mount Carmel mountain range.

Topographical Cross-Sections

Jerusalem: Topographical Cross-Sections

Jerusalem's original location was not chosen because of its proximity to major roads. In fact, it is far from the international highways of the coastal plain and Transjordan. The closest major local roads in Old Testament times were located a half mile to the west (the southern Ridge Route) and more than 5 miles to the north (running from Gezer to Jericho). The most desirable feature of the site was the natural defense provided by hills and valleys to the south and east combined with a difficult approach from the west due to climbing elevations and the deep rugged valleys of the Judean hill country. Jerusalem sat on a rugged hill at the height of the hill country of Judea on local roads going nowhere and surrounded by the natural defense of valleys. This meant foreign invaders travelling through the land would often bypass Jerusalem entirely. The original city of the Jebusites, which became the City of David, is located on a ridge south of Mount Moriah known as the Old Ancient Core. This ridge of rock (also called the Eastern Ridge) which became the city of Melchizedek, the Jebusites, and David was lower than Mount Moriah to the north, lower than the larger Western Hill to the west, and lower and smaller than the Mount of Olives to the east.

Jerusalem's Topography

Jerusalem has three valleys: Hinnom, Central and Kidron. There are three ridges or hills: Western Hill (with Mt. Zion), Eastern Hill (with Mt. Moriah) and the Mount of Olives.

Regions

Topographical Profiles

Topographical Profiles

Distance and Mileage in Israel

Excavation Diagrams

ARAD

Citidel Fortress

- 1 - Gate
- 2 - House of Elyashib
- 3 - Hellenistic Tower
- 4 - Storehouses
- 5 - Temple Shrine
- 6 - Altar
- 7 - Holy of Holies with two deity stones and two incense altars

AVDAT

- 1 - Main Entrance
- 2 - Nabataean Portico
- 3 - Baptistry
- 4 - Byzantine Entrance
- 5 - North Church
- 6 - Nabataean Exit
- 7 - South Church
- 8 - Roman Tower
- 9 - Byzantine Fortress
- 10 - Byzantine Church
- 11 - Cistern

BEER SHEBA

BETHLEHEM

Church of Nativity

- 1 - Shortened Door for Entrance
- 2 - Narthex
- 3 - Wooden Door from 1227 AD
- 4 - Cloister
- 5 - Baptismal Font from 325-350 AD
- 6 - Two Entrances (R and L) to Cave of the Nativity for stairs below
- 7 - Greek Orthodox Altar in apse of church
- 8 - Mosaic Pavement from 325-350 AD

BETH SHEAN

- 1 - Northern Street
- 2 - Monumental Entrance (Propylaeum)
- 3 - Antonius Monument
- 4 - Valley Street
- 5 - Temple of Dionysis
- 6 - Nymphaeum
- 7 - Monumental Structure
- 8 - Silvanus Street
- 9 - Roman Stoa
- 10 - Roman Basilica
- 11 - Street
- 12 - East Wing of Public Bath
- 13 - Byzantine Marketplace
- 14 - West Wing of Public Bath
- 15 - Roman Odeon
- 16 - Byzantine Market
- 17 - Covered Sidewalk
- 18 - Palladius Street
- 19 - Artisan's House
- 20 - Tetrapylon
- 21 - Public toilet
- 22 - Roman Temple
- 23 - Fountainhouse
- 24 - Unheated Rooms of a Public Bath
- 25 - Heated Rooms
- 26 - Swimming Pools
- 27 - Sports Area (Palestra)
- 28 - Monumental Entrance (Propylaeum) to the Public Bath
- 29 - Theatre
- 30 - Entrance Steps

- 1 - Herodian City Gate
- 2 - Synagogue Area
- 3 - Crusader Citadel
- 4 - Herodian Quay
- 5 - Octagonal Church
- 6 - Great Mosque/Crusader Cathedral
- 7 - East Gate
- 8 - Frankish House
- 9 - Coverd Crusader Street
- 10 - Byzantine Street and Statues
- 11 - Modern Arch
- 12 - Entrance to the Crusader City
- 13 - Mithraeum
- 14 - Byzantine Bath
- 15 - Archives Building/ Byzantine Cardo Maximus
- 16 - Herodian Amphitheatre
- 17 - Storage Area
- 18 - Byzantine Bath
- 19 - Palace of the Procurators (Paul stood trial here)
- 20 - Umayyad Fortress
- 21 - Theatre
- 22 - Hippodrome
- 23 - Ampitheatre
- 24 - Byzantine Wall
- 25 - High-level Aqueduct
- 26 - Low-level Aqueduct
- 27 - Herodian Wall
- 28 - Herodian Harbour (Inner and Outer)

CAESAREA PHILIPPI

(Banyas, Baniyas, Panias)

GALILEE

GEZER

- 1 - Six Chamber Gate of Solomon (960 BC)
- 2 - Casemate Walls
- 3 - Outer Wall (Late Bronze Age 1500-1200 BC)
- 4 - Inner Wall (Middle Bronze Age 2100-1550 BC)
- 5 - Part of Inner Wall (Middle Bronze Age 2100-1550 BC)
- 6 - Gate of Inner Wall
- 7 - Water Tunnel (Late Bronze Age 1550-1200 BC)
- 8 - High Place (Middle Bronze Age 2100-1550 BC)
- 9 - Well
- 10 - Part of Inner Wall

HAZOR

- | | |
|----------------|--------------------------|
| 1 - Temples | 8 - Solomon's Gate |
| 2 - Gates | 9 - Citadel |
| 3 - Buildings | 10 - Sogarim Wall |
| 4 - Residences | 11 - Fortifications |
| 5 - Graves | 12 - Water Works |
| 6 - Temple | 13 - Palace Stable Gates |
| 7 - Buildings | |

HERODIAN -Upper Fortress

- 1- Original Staircase
- 2 - Semi-circle Towers
- 3 - Dressing room for baths and hot rooms.
- 4 - Steps built by archaeologist; steps divide Herod's living in two
- 5 - Ritual bath dug by Zealots 66-70 AD
- 6 - Furnace made by rebels in 70 or 135 AD to make and repair arrow and spearheads
- 7 - Round stones originally kept on the roof would have been rolled down the steps as attackers advanced.
- 8 - Herod's Dining Room converted into synagogue by Zealots (see benches) in 66-70 AD.

LACHISH

- 1 - Siege Ramp
- 2 - Outer Gate
- 3 - Inner Gate
- 4 - Outer Wall
- 5 - Inner Wall
- 6 - Palace Area
- 7 - Moat Temples
- 8 - Battresses
- 9 - Well
- 10 - Sacred Area
- 11 - Great Shaft

MASADA

- 1 - Snake Path Gate
- 2 - Rebel Dwellings
- 3 - Byzantine Monastic Cave
- 4 - Eastern Water Cistern
- 5 - Rebel Dwellings
- 6 - Mikvah
- 7 - Southern Gate
- 8 - Rebel Dwellings
- 9 - Southern Water Cistern
- 10 - Southern Fort
- 11 - Swimming Pool
- 12 - Small Palace
- 13 - Round Columbarium Tower
- 14 - Mosaic Workshop
- 15 - Small Palace
- 16 - Small Palace
- 17 - Public Immersion Pool
- Herod's Hanging Palace
- 37 - Upper Terrace
- 38 - Middle Terrace
- 39 - Lower Terrace

- Western Palace
- 18 - Service Area
- 19 - Residential Area
- 20 - Storerooms
- 21 - Administrative Area
- 22 - Tanners' Tower
- 23 - Western Byzantine Gate
- 24 - Columbarium Towers
- 25 - Synagogue
- 26 - Byzantine Church
- 27 - Barracks
- Northern Palace
- 28 - Grand Residence
- 29 - Quarry
- 30 - Commandant's Headquarters
- 31 - Tower
- 32 - Administration Building
- 33 - Gate
- 34 - Storerooms
- 35 - Bathhouse
- 36 - Water Gate

Other Sites: A - Ostraca cache found in casemate wall; B - Herod's Throne Room; C - Mosaic Remains; D - Location Roman's Breached Wall in 73 AD; E - Coin cache found here; F - Ostraca cache found here; G - Three skeletons found here

MEGIDDO

- 1 - Megiddo Museum
- 2 - Staircase and outer gate of King Solomon (970-930 BC)
- 3 - Northern Gate of Solomon's Day
- 4 - Gate from 1400's
- 5 - Gate from 1700's
- 6 - Sanctuary 1900-1800 BC
- 7 - Chalcolithic Temple
- 8 - Residence of Solomon's Chariot General
- 9 - Building 1000 BC
- 10 - Grain Silo from 800-750 BC
- 11 - Palace of Solomon's Day
- 12 - Chariot City
- 13 - Water system from 1800 BC
- 14 - City Wall from 850-720 BC

MEGIDDO

Water System

QUMRAN

- 1 - Decantation Pool
- 2 - Ritual Bath
- 3 - Tower
- 4 - Bench Room
- 5 - Scriptorium
- 6 - Kitchens
- 7 - Refectory
- 8 - Pantry
- 9 - Ritual Bath
- 10 - Oven for Ceremonies
- 11 - Location of Potter's Wheel
- 12 - Cisterns
- 13 - Laundry

SEPPHORIS

Glossary

Ashlar – a six sided stone cut to be stacked without mortar. Often with a faced front, boss and margin chiseled

Casemate Walls – two thinner, parallel walls with empty space between them. It was faster and cheaper to build, plus the inhabitants could live in the space until a time of war when the space would be quickly filled in with debris and stone to strengthen the wall.

Decantation Pool – a pool used to pour off the wine without disturbing the sediment.

First Temple Period – the time of Solomon's Temple (970-586 BC)

Fresco - a technique consists of painting in pigment mixed with water on a thin layer of wet, fresh (hence the name) lime mortar, plaster or wax.

Glaci –an artificial slope of earth constructed against a city's wall to keep any potential assailant climbing a steep, slippery slope while under the fire of the defenders.

Lisan – (in Dead Sea) - a piece of land that separates the north and the south basins of the Dead Sea. It is Arabic for "tongue." The peninsula is located in the territory of the country of Jordan. It separates the northern section of the Dead Sea from the shallow southern part.

Odeon - A type of theater in ancient Greek culture that is smaller than the dramatic theater. It is usually roofed. Poets and musicians performed their arts here and often contended for prizes.

Ostracon – (Ostraca) - a piece of broken pottery scratched with words

Quay – a structure parallel to a bank of water to use as a landing place where ships load and unload.

Shephelah – the foothills next to the coastal plain or lowlands

Tel - The word 'tel' is from the Arabic language, meaning mound or mount. Natural and cultural disasters such as earthquakes, fires, and war knock down buildings and walls leaving cities in piles of rubble. There is often no way to remove all the debris so the cities are left as mounds that are eventually covered with grasses, brush and other growth. This mound of remains is called a tel. In many cases people built right on top of the ruins.

Wadi – (Nahal) - the bed or valley of a stream that is dry except during the rainy season

Bibliography

BiblePlaces.com, by Todd Bolen

Bible Walks, www.biblewalks.com

“Holman Bible Atlas” by Thomas V. Brisco

Holy Land Photos, <http://holylandphotos.org/> , by Carl Rasmussen

“Jerusalem: History, Archaeology and Apologetic Proof of Scripture” by Galyn Wiemers

Tel Aviv University, www.tau.ac.il/humanities/archaeology/index.html

The Israel Nature and Parks Authority Publishing – brochures from Tel Arad, Avdat, Ashqelon, Bet Guvrin, Bet Guvrin-Maresha, Bet Shean, En Gedi, Tel Dan, Korazim, Ma’ayan Harod, Tel Hazor,, Banias, Herodion, Tel Megiddo, Qumran, Zippori,

“The Holy Land: An Oxford Archaeological Guide” by Jerome Murphy-O’Connor

“The Holy Land Archaeological Guide To Israel Sinai, and Jordan” by Fabio Bourbon and Enrico Lavagnolo

“The New Christian Travelers’ Guide to the Holy Land” by Charles H. Dyer and Gregory A. Hatteberg

“The New Encyclopedia of Archaeological Excavations in the Holy Land” (five volumes), Ephraim Stern, Editor, The Israel Exploration Society and Carta, Jerusalem.

“Zondervan NIV Atlas of the Bible” by Carl G. Rasmussen

Contact Information

Galyn Wiemers

Generation Word
PO Box 399
Waukee, Iowa 50263

www.generationword.com

email: gw@generationword.com

Last Hope Books and Publications

