
Addendum 1 THE YEAR OF

JESUS' DEATH

New evidence has now become available which gives powerful
proof for properly dating the years of Jesus' ministry and even the
year of his crucifixion is able to be determined. This new informa­
tion provides a major key which makes other chronological indica­
tions of the New Testament more understandable.

The Gospel of John records some prime chronological refer­
ences for reckoning the years of Jesus' ministry which the other
three Gospels do not report. For example, John mentions three
Passovers which occurred during the ministry of Jesus (2: 13; 6:4;
13: I). Other Jewish festivals were acknowledged as well. There
was the "unknown feast" between the first two Passovers (5:1), and
after the second Passover he mentions the feasts of Tabernacles
(7: 1) and Dedication (10:22). These feasts provide some chrono­
logical benchmarks for establishing the proper sequence of years
associated with Jesus' ministry.

The new evidence which is presented in this research, centers on
a statement given by Jesus which John positions between his first
two Passovers (2:13 and 6:4) and before his "unknown" feast (5:1).

414

Addendum 1 - The Year of Jesus' Death

This reference is an important piece of historical information
which, up to now, has been completely overlooked and misunder­
stood. But when the new research is recognized, we will have one
of the most significant chronological keys for ironing out the his­
torical difficulties associated with Jesus' ministry.

It is first essential to understand the historical environment in
which the new evidence occurs. At the end of John's third chapter
we are told that Jesus left Jerusalem after John's first Passover and
started on his journey toward Galilee (John 4:3). His route necessi­
tated traveling through Samaria. Upon his arrival at Jacob's Well,
being weary of his journey, he talked to a Samaritan woman while
his disciples went into the village to fetch food. No other people
were around when the discussion mentioned by John took place
(John 4:6-26). However, upon the conclusion of the dialogue, the
disciples returned with food, whereupon Jesus gave them some
spiritual teaching about what true food actually represented. It is
this particular teaching (when the woman had left and no other
Samaritans were around) that solves a major chronological problem
in Jesus' ministry. Jesus said:

"Say ye not, 'There are yet four months and then cometh the har­
vest?' behold, I say unto you, lift up your eyes and look on the
fields; for they are white [ripe] already for harvest" (John 4:35).

The real meaning of Jesus' words has not been understood, yet
his intention is so easy to comprehend if the legal requirements
governing Palestinian agriculture in the first century are taken into
account. In a moment I will show what Jesus had in mind when he
made this statement, but let us first review the normal interpreta­
tions given by scholars to explain what Jesus meant.

There are two explanations normally proffered by theologians.

1) Since Jesus was speaking within a context of sowing
and reaping, it is recognized (correctly) that Jesus was
calling attention to the barley and wheat harvest which

415

Secrets of Golgotha (Second Edition)

farmers reaped between Passover and Pentecost (from
late March to early June). Scholars have seen signifi­
cance in the phrase "four months unto the harvest." If
Jesus meant that there were yet four months until the
time of the Palestinian grain harvest, then it is supposed
he must have uttered his statement about late December
or early January. This would allow the phrase four
months to harvest to make reasonable sense. If this is
the case, scholars have surmised, it would mean that
Jesus gave this illustration to the disciples some 8 or 9
months after John's first Passover, and about 4 months
before the beginning of the regular grain harvest which
started about late March. So, most conservative theolo­
gians have felt that this is a chronological statement
which can be placed within the months of December or
January near the end of Jesus' first year of ministry.

2) The other theory, however, suggests that Jesus was sim­
ply stating a well-known proverb about some four
month interval of time from sowing to harvest, and that
no chronological significance is to be interpreted from
his reference.

There are flaws in both suppositions. For one, Jesus' statement
could hardly have been made some 8 or 9 months after John's first
Passover because in verse 45 (given shortly after he had returned to
Galilee) his Galilean acquaintances recalled the signs he had
recently accomplished at John's first Passover. These were
Galileans who had gone to "the FEAST for they also went unto the
FEAST." Anyone should recognize that this refers to the first
Passover mentioned by John which happened about six or seven
weeks before. If this is not the case, then the words of John's
Gospel are incomprehensible. To say that the Galileans were refer­
ring to an unmentioned feast of Pentecost, or an unnamed feast of
Tabernacles (or even the feasts of Dedication or Purim) is stretch-

416

Addendum 1 - The Year of Jesus' Death

ing the matter beyond reasonable belief. Truly, the Galileans must
have been talking about the previous feast of Passover during
which they had seen Jesus perform certain miracles and that
Passover had been no more than 40 or 50 days before. This means
that Jesus' statement (made at Jacob's Well, about a week before he
met the Galileans in Nazareth) was not made in the months of
December or January, and not 8 or 9 months after John's first
Passover. It is clear that it was late May or early June. (The reason
he did so at that time will be shown shortly.)

The second explanation offered by many scholars is also suspect
because no proverb has been found in Jewish literature which refers
to a four month season from sowing to harvest. The period for
wheat was more like six months according to the Jewish Mishnah
(Ta'anith, I.7).

The Real Meaning of Jesus' Statement
Jesus said that his disciples would reckon four more months to

the harvest, yet his statement was proclaimed in late May or early
June, right in the midst of the wheat harvest. There is really no
doubt that this would have been the case. Origen who lived in
Palestine in the third century recognized that Jesus' teachings in
John 4:35 were stated in the middle of the actual harvest season (in
John, tom.xiii.39,41). Even Jesus himself acknowledged that this
time was during the regular grain harvest.

"Lift up your eyes, and look on the fields for they are white [ripe]
already for harvest" (John 4:35).

This reference by Jesus shows that the grain was already avail­
able for harvest (after all, it was late May or early June), but for
some reason he put it in the mouths of the disciples that they would
not expect anyone to harvest for another four months. Why on earth
did Jesus say there were yet four more months before harvest, when
the harvest season was at its height?

The answer is simple if one remembers the agricultural legisla-

417

Secrets of Golgotha (Second Edition)

tion that Moses imposed on Jews and Samaritans living in the
Holyland. There were agricultural rules that both groups observed
in the first century. The truth is, Jesus made his statement in the
midst of what the Jews and Samaritans called a Sabbatical Year.
Such a year was one in which no sowing or reaping were permit­
ted, from the New Year of one Autumn to the New Year of the next.
When this is realized and understood, all chronological difficulties
associated with John 4:35 (though they appear to be outright con­
tradictions on the surface) thoroughly disappear.

Notice how plain the whole matter can become. Jesus gave his
teaching near the end of the second Hebrew month or the start of
the third (late May or early June). When a person counts forward
four more months, the month of Tishri is reached. This is the month
in which all Sabbatical Years ended and people could legally begin
to harvest once again. Jesus was saying what the apostles and the
general population were aware of. Since that year was a Sabbatical
Year, no one could commence any harvesting (even though one
were in the midst of the harvest season for grain) until the
Sabbatical Year was over. This is the reason Jesus said it was still
"four months" to the period of harvest.

There is more evidence to support this interpretation. Jesus elab­
orated on his teaching about the harvest by saying:

"And herein is this saying true, 'One soweth and another reapeth.'
I send you to reap that which ye bestowed no labor" (verses
37,38).

Even Jesus adopted the theme of a Sabbatical Year by telling his
disciples that the harvest he asked them to engage in was one in
which they HAD DONE NO LABOR. How true this illustration
would have been even for the physical harvest of a Sabbatical Year.
During Sabbatical Years no one could labor on the land. No sow­
ing, plowing, pruning or harvesting were permitted. So even Jesus'
statement that the disciples had bestowed no labor on the harvest
that he was talking about, is indicative of the fact that that year was

418

Addendum 1 - The Year of Jesus' Death

sabbatical. Jesus used terms applicable to Sabbatical Years.

Another point needs to be made. Since Jesus gave his illustra­
tions in John 4:35-38 at the time the fields were already white for
harvest, he strongly implies that no one was in the fields doing any
reaping. If all the fields were then ripe for harvest (and that is what
Jesus said), this is a powerful suggestion that none of the fields (no
matter how many there were) was then being harvested by the peo­
ple. And, of course, this would have been the case in a Sabbatical
Year.

In case some might doubt that fields in Sabbatical Years would
produce much grain, since they had not been sowed in the previous
Autumn and Winter, all one has to do is to recall that Leviticus 25:5
indicates there would always be a crop during the fallow Sabbatical
Year from the grains that fell on the ground in the sixth year of har­
vest.

The Day of Pentecost?
There is yet another probable proof that the event which

occurred at Jacob's Well happened in a Sabbatical Year. This is
Luke's parallel account of what transpired in Galilee soon after
Jesus had returned to his hometown of Nazareth from the Passover
at Jerusalem. Luke tells us that on 'The Day of the Sabbaths" (or,
"The Day of the Weeks" is another possible way of saying
Pentecost to agree with the terminology of Exodus 34:22;
Deuteronomy 16: 1 O; II Chronicles 8: 13), Jesus was handed the
scroll of Isaiah and he read chapter 61, verses I and 2. Luke record­
ed the occasion. [I am translating directly from the Greek.]

"And he came to Nazareth, where he had been brought up, and he
entered, as his custom was, into the synagogue on the Day of the
Sabbaths [or, The Day of the Weeks] and stood up to read. And he
was handed the scroll of the prophet Isaiah. And he opened the
scroll, and found the place where it was written: 'The Lord's Spirit
is upon me, because he anointed me to preach good tidings to the
poor; hath sent me to proclaim release to the captives, and sight to

419

Secrets of Golgotha (Second Edition)

the blind, to set free the bruised, to proclaim the Lord's acceptable
year.' And he rolled up the scroll, and gave it back to the attendant
and sat down, and the eyes of all in the synagogue were fixed upon
him. And he began to say unto them, 'Today hath this scripture
been fulfilled in your ears'" (Luke 4:17-21).

It should be noted that the synagogue attendant handed Jesus the
scroll of Isaiah. This hints that the synagogue liturgy required
Isaiah to be read that day. If so, this could indicate that Jesus read
the regular triennial cycle selection from the prophets that accom­
panied the sequential readings from the five books of Moses. It is
interesting that the section that Jesus quoted was that which paral­
leled the readings from the Law of Moses for Pentecost on the sec­
ond year of the triennial cycle. (See the chart accompanying the
article on the Triennial Cycle in the Jewish Encyclopedia, Funk and
Wagnalls, 1906.) This may well be another indication that this
event in the synagogue in Nazareth occurred on Pentecost.

Though I am in no way insisting that the phrase "The Day of the
Weeks" on which Jesus read Isaiah 61: 1,2 was Pentecost (yet it may
have been), it is still clear that the event happened in the late
Springtime just after Jesus had returned from Jerusalem from
John's first Passover. It was certainly the same year that Jesus said
his teaching about the Sabbatical Year in John 4:35. With this in
mind, we may have a further reference that that year was sabbati­
cal. Note that Jesus called that year "the acceptable year of the
Lord." This is a phrase indicating the time of release.

These terms Jesus was using in his discourse at the synagogue at
Nazareth were those associated with Sabbatical Years (and with the
Jubilee which was a type of Sabbatical Year). [Jubilee Years were
not being celebrated by the Jews in the first century, yet the ordi­
nary seven year sabbatical cycle was very much in evidence among
the Jews and Samaritans.]

Look at the factors within Jesus' quote from Isaiah which sug­
gest this. He said that he was anointed (1) to preach good tidings to

420

Addendum 1 - The Year of Jesus' Death

the poor. This is a reflection on the sabbatical regulations that the
poor and the stranger could eat from the fields without hinder. (2)
He was to proclaim a release and to free the bruised. This recalls
the sabbatical release regulations and being free of debt as men­
tioned in Deuteronomy 15:1-6. And (3), Jesus was ordained to pro­
claim the acceptable year of the Lord. This is a reference to a sab­
batical period (which years officially commenced on the Day of
Atonement, Leviticus 25:9 and Isaiah 58:1-14). Such years are
always associated with "unloosing the bands of wickedness, undo­
ing heavy burdens, letting the oppressed go free, and the breaking
of every yoke" (Isaiah 58:6). This is the type of "acceptable year"
that Jesus was proclaiming at the synagogue in Nazareth, and the
theme smacks of a Sabbatical Year.

If it can thus be shown that the beginning of John the Baptist's
ministry and that of Jesus' started in a Sabbatical Year, then it
makes excellent sense why so many people were able to follow
both of them during the times of their preaching. Many of the peo­
ple would have been off from their farm labor and able to travel at
leisure over the land of Palestine.

The Sequence of Sabbatical Years
Though over the past few centuries historians studying the

records about Sabbatical Years have been able to arrive at their
sequence within a year or two, only within the last 50 years (and
especially the last 30), has it become possible, through archaeolog­
ical discoveries, etc., to determine with an almost certainty what the
exact Sabbatical Years' sequence was and is. This can be known
from 163 B.C. to the present. Two brilliant historical studies by
Prof. Wacholder of Hebrew Union College, Cincinnati, have solved
the riddle of when the Sabbatical Years occurred in ancient times,
and when they ought to be observed today. His first study is in the
Hebrew Union College Annual, 1973, titled "The Calendar of
Sabbatical Cycles During the Second Temple and the Early
Rabbinic Period" (pp.183-196), and the same Annual for 1975 has

421

Secrets of Golgotha (Second Edition)

his "The Timing of Messianic Movements and the Calendar of
Sabbatical Cycles" (pp. 201-218). In this paper I will summarize
the results of Prof. Wacholder's excellent studies. I also will give
some research material of my own from three further references in
Josephus which substantiates the conclusions of Wacholder. It will
demonstrate the number of precise years over the centuries as sab­
baticals, and how we can know the exact sequence of the seventh
years for the period we are discussing.

1) We are told by I Maccabees 6:49 that Judas Maccabee's
defeat at Beth-Zur was on a Sabbatical Year. And this
can be dated to the Sabbatical Year from the Autumn of
163 to Autumn 162 B.C.

2) Josephus, the Jewish historian, shows the murder of
Simon the Hasmonean as happening in the Sabbatical
Year of Autumn 135 to Autumn 134 B.C.

3) Josephus shows Herod's conquest of Jerusalem as
occurring in the Sabbatical Year of 37 to 36 B.C.

4) King Agrippa the First recited the section of
Deuteronomy which a king was required to do as asso­
ciated with the Sabbatical Year (Deuteronomy 31: 10-
13). He performed it at a time which historically shows
that Agrippa's Sabbatical Year was A.D.41 to 42.

5) A papyrus document written in Aramaic has recently
been found in Palestine which is dated to the second
year of Nero, and it says that that year was a Sabbatical
Year. Thus, A.D.55 to 56 was sabbatical.

6) A reference in the second century Jewish work called
the Seder Olam can be interpreted as showing the
Temple at Jerusalem being destroyed in a Sabbatical

422

Addendum 1 - The Year of Jesus' Death

Year. That would have been A.D.69 to 70.

7) Dated documents have been found concerning the Bar
Kokhba revolt of the Jews against the Romans which
show that the year A.D.132 to 133 was also a
Sabbatical Year.

8) The ruins of an ancient synagogue have recently been
uncovered which have a date, in a mosaic, for the
Jewish year 4000, and that it was the second year of a
sabbatical cycle. This answers to A.D.237 to 238.

9) There is a reference in the Jewish Talmud (Sanhedrin
97b) that the Messiah will release the world from its
bondage of corruption in the year after 4291 of the
Jewish calendar. Since it was believed this would occur
in a Sabbatical Year, this reference becomes important
(though the prophecy did not occur) because the year
after 4291 was A.D.531 to 532, and it was sabbatical.

The interesting thing about these Sabbatical Years is the fact that
they are all in proper sequence. This gives the historian a great deal
of confidence that they are correct. This would mean that all the
Sabbatical Years in between can be known. (Schurer, following
Zuckermann, felt that the Sabbatical Years' cycle was a year earli­
er than the one presented here, but Wacholder has shown this to be
untenable. For example, in Schurer's sequence, the year A.D.40 to
41 was sabbatical, but Josephus says that crops were able to be har­
vested that year War II.200; Antiquities XVllI.271-284 and even
Schurer admits to the difficulty (JP JC, I,I.pp.42,43). Indeed, to use
Zuckermann's and Schurer's cycle of years, AD. 61 to 62 would
have been sabbatical, but Josephus makes it clear that in the Spring
of A.D.62 people were working at the threshing floors (Antiquities,
XX.206). But, in the very next year (A.D.62 to 63), Agrippa II
started to rebuild Caesarea Philippi which is what would ordinarily

423

Secrets of Golgotha (Second Edition)

have happened when many farmers were seeking work in the build­
ing trade during a Sabbatical Year (ibid., 211-214). Prof. Wacholder
has given us the proper sequence of Sabbatical Years, and my ref­
erences to Josephus just given above corroborate his findings. (See
also The Interpreter's Diet. of the Bible, Suppl. Vol., pp.762,763.)

Historical Events in Judaea Can Now Make Better Sense
Once the proper annual occurrences of sabbaticals are under­

stood, all other intervening years in sequence can be tallied. We
then discover how important events occurred on them. Those years
were times when the majority of the population (being mostly in
agriculture) were off from their ordinary jobs, and something had
to be done in order to keep them busy at earning a proper living.
There was a simple answer to this that many people have not
thought of. During the six years of farm labor the government took
some grain and foodstuffs (like Joseph did in Egypt) and when the
Sabbatical Year came around, they paid the people this produce to
work at construction or other types of work. Since there was a vast
reservoir of workers then available, new buildings, cities, walls,
roads, irrigation projects were undertaken. And for the most part
the people did the work willingly because they believed God to be
behind their efforts of keeping the Sabbatical Years. Note examples
of this.

Herod commenced his work on the outer parts of the great
Temple of God on the Sabbatical Year of 23/22 B.C. (cf War 1.101
and Loeb,vol.VIIl,p.184 note c). This was also the exact year he
commenced work on building the new city of Caesarea on the
Mediterranean coast (cf Antiquities XV.341 and Loeb noted). And
later, Herod's son Philip started to build Caesarea Philippi (cf
Schurer, rev. 11.169-171) in the Sabbatical Year 2/1 B.C. The city of
Tiberias probably had its founding in A.D.20, which was also the
beginning of a Sabbatical Year (cf Schurer, ibid., p.179). Also the
expansive third wall around the northern parts of Jerusalem (which,
if finished, Josephus said would have made Jerusalem impreg-

424

Addendum 1 - The Year of Jesus' Death

nable) was no doubt started by King Agrippa the First in the
Sabbatical Year of A.D. 41/42 (cf War II.218). And, as I stated ear­
lier, his son Agrippa II also began huge construction projects in
similar circumstances in the Sabbatical Year of A D 62/63.
Josephus said that "King Agrippa enlarged Caesarea Philippi and
renamed it in honor of Nero. He furthermore built at great expense
a theatre for the people of Beirut and presented them with animal
spectacles, spending many tens of thousands of drachmas upon this
project" (Antiquities XX.211).

It is because so many Jews had to take different types of jobs in
Sabbatical Years that it was common for most of them in the first
century to have two trades. Recall that the apostle Paul was a
trained tentmaker (Acts 18:3). Most learned these secondary trades
during the Sabbatical Years when so many new construction pro­
jects were then underway. This is one of the main reasons that the
Jewish people put up with many of the building endeavors of Herod
during Sabbatical Years.

The Sabbatical Year of Jesus' Ministry
The sequence of Sabbatical Years is now established with

almost certainty by Professor Wacholder. His information, with the
new interpretation of John 4:35 that I am giving in this book, pro­
vide a logical chronology for the years of Jesus' ministry. We can
now know that Jesus gave his information about the "four months
to harvest" in a Sabbatical Year and that year has to be the one from
the Autumn of A.D.27 to the Autumn of A.D.28.

There is another chronological indication in Luke's Gospel that
helps substantiate this. Luke said that John the Baptist began his
ministry in the fifteenth year of Tiberius Caesar (Luke 3:1).
Scholars have recognized several ways of reckoning this fifteenth
year, but with our new information identifying Jesus' first year of
teaching as the Sabbatical Year of A.D.27 to A.D.28, we are now
helped in understanding the regnal years of Tiberius as reckoned by

425

Secrets of Golgotha (Second Edition)

Luke. (For a full discussion on the various ways that Tiberius' fif­
teenth year have been reckoned, see the works of Prof. Jack
Finegan, Handbook of Biblical Chronology, pp.259-273, and Prof.
Harold W. Hoehner, Chronological Aspects of the Life of Christ,
pp.29-37.) We can now consider two of the explanations which
blend in perfectly well with this new chronological information.

If one acknowledges the fifteenth year of Tiberius as being in
conformity with the non-accession method based on the official
Roman Year (called the Julian), that fifteenth year would be from
January 1, A.D.28 to December 31, A.D.28. This would dovetail
nicely with our new proposal, yet it would mean that John the
Baptist began baptizing in January A.D.28 in the Jordan Valley.
This would be acceptable since it was not excessively cold in the
Jordan depression even during mid-winter. However, it does press
events between January and the next Passover (which occurred in
late March or early April) into a "hurry up" situation. (Recall that
Jesus spent 40 days in the wilderness after his baptism.) Though
this reckoning for the fifteenth year is not improbable, it is not to
be preferred over the following determination which fits in much
better with all factors. Let's notice it.

Since Luke was a Gentile and writing to a nobleman named
Theophilus (traditionally both were from Antioch, Syria), it is pos­
sible that Luke was using the non-accession method of reckoning
regnal years in Syria from the time of Augustus to Nerva. The fif­
teenth year of Tiberius was then from Tishri 1, A.D.27 to Tishri 1,
A.D.28. This would mean that Luke was calculating the beginning
of John the Baptist's ministry (and consequently that of Jesus')
according to the calendar with which he and Theophilus would
have been familiar (Hoehner, pp.34,35). It also has the advantage
of paralleling the Jewish Year which also commenced with Tishri 1
(near our September). And more than that, this reckoning would
also correspond precisely with the Sabbatical Year' from the
Autumn of A.D.27 to the Autumn of A.D.28.

426

Addendum I - The Year of Jesus' Death

What a significant symbolic time for John and Jesus to start their
ministries. The Jewish people were keenly aware of the prophetic
significance of Sabbatical Years as they related to prominent peo­
ple of the Old Testament periods, and also to the advent of the
Messiah into the world. In literature written not long before Jesus
began to preach, we have these symbolic features about sabbatical
years emphasized. The Book of Enoch presents an apocalyptic
account based on the seven sabbatical ages, and in 91: 12-17 it adds
three more, a total of ten sabbatical periods. The Book of Jubilees
records that at the creation God partitioned off time periods into
sabbatical and jubilee cycles (Jubilees I :27-29). The births of sig­
nificant people such as Adam, Noah, Abraham, and other patriarchs
were timed to dovetail precisely with sabbatical eras (4Ql 81, frag­
ments 1-2). The Dead Sea sectarians recognized future reigns of the
Kings of Wickedness and Righteousness relative to a sabbatical
calendar, and believing that the last year of the cycle would be the
start of the Messianic age (1 QMelch.3:2).

These early opinions on the symbolic teaching concerning
Sabbatical Years were no doubt prompted by the sabbatical periods
recorded by the Prophet Daniel. His Seventy Weeks' prophecy was
an extension of a Sabbatical Years' theme, and this prophecy was
the prime reference point for the advent of the Messianic age that
the Jews were expecting in the first century. "Passover of the
Sabbatical Year became the period when the redeemer's coming
was expected most" (Wacholder, Int.Diet One Vol. supplement,
p.763).

It is thus no surprise that vast crowds of people came out in the
Sabbatical Year of A.D.27 to A.D.28 to be baptized of John the
Baptist and Jesus. This was not only a time when a great percent­
age of the people would have been free of agricultural duties and
able to travel at leisure following the great teachers around
Palestine, but it was also the Sabbatical Year when many of them
were expecting Messianic signs to occur.

427

Secrets of Golgotha (Second Edition)

It makes perfectly good sense that John the Baptist would have

started his ministry in the Autumn, at the beginning of the
Sabbatical Year, and that Jesus would have commenced his own
teaching a little later.

This would indicate that John the Baptist inaugurated his teach­
ing ministry at the beginning of a Sabbatical Year. Soon after that,

Jesus went into the wilderness for 40 days and then returned to
Galilee. It appears that he was waiting for Passover in A.D.28 to
begin officially his ministry. As Prof. Wacholder states, "Passover

of the Sabbatical Year became the period when the redeemer's
coming was expected most."

It was also in the Sabbatical Year of A.D.27 to A.D.28 that Jesus
was 30 years of age. (The historical and astronomical proof that

Jesus was born in 3 B.C. is given in my book "The Star that
Astonished the World.") At the Passover of A.D.28, when he offi­

cially began his ministry, he was within his year 30. There was
rather a strange way to us westerns of reckoning the years of a per­
son's life. During the whole of a person's 30th year the word mean­

ing "about" or "as if' was used to denote the year. Luke records:
"Jesus began [his ministry] about thirty years of age" (Luke 3:23).
Irenaeus, however, shows what Luke meant. "For when he [Jesus]

was baptized, he had not yet completed his thirtieth year [he was
indeed 30 already, but he had not completed year 30], but was

beginning to be about thirty years of age" (Against Heresies, II,
xxii, 5). Irenaeus had just said he was already 30 in paragraph 4. So,
"beginning to be about 30" was used of a person all the way from
the beginning to the ending of a person's year 30. During the whole
of a person's year 30, the word meaning "about" or "as if' was

applied. When his year 30 ended, he had then concluded his year
30. This means that Jesus was 30 when he began his ministry, but

he had not yet completed his 30th year.

428

Addendum 1 - The Year of Jesus' Death

The Chronological Indications of John
Since it looks evident that John the Baptist and Jesus began to

teach in the Sabbatical Year from Tishri 1, A.D.27 to Tishri 1,
A.D.28, it is a simple procedure to follow the apostle John through
his other chronological references to the year of the crucifixion.
The first Passover mentioned by John can now be reckoned to
A.D.28. At the following Pentecost season he was in Galilee, prob­
ably at Nazareth. The next festival of John was his "unknown" feast
(5:1). This "unknown" festival occurred some time before John's
next Passover mentioned in 6:4.

What was this "unknown" feast? Westcott makes an excellent
case for the Day of Trumpets which was the beginning of the
Jewish New Year (The Gospel According to John, pp.92-94). This
suggestion is an attractive one. The theme of Jesus' teaching at that
feast was on the judgment and the resurrection (John 5:25-31), the
exact symbolic teaching associated with the Day of Trumpets.

Both Professors Finegan and Hoehn er accept the "unknown"
feast as Tabernacles. This may be true, but for our present chrono­
logical purposes, Trumpets and Tabernacles are only separated
from one another by 15 days, and this short interval presents no dif­
ficulty. (It is only fair, however, to mention that both Finegan and
Hoehner place this "unknown" feast not in the first year of Jesus'
ministry, as I do in this book, but in the second. To do this, an
"unknown" (and unmentioned) Passover is usually inserted
between the Passovers of John 2: 13 and 6:4. My new proposal,
however, shows no need to create another unmentioned Passover.

Whatever the case, the "unknown" feast of John 5: 1 was proba­
bly New Year's Day (Trumpets) or Tabernacles in A.D.28. This
would mean that the following Passover (6:4) was in A.D.29 when
Jesus fed the 5000 in Galilee. The next feast in John was that of
Tabernacles in A.D.29 (7:2), and then the Dedication (10:22),
which was in the winter of A.D.29/30. The next Passover men­
tioned by John was that at which Jesus was crucified. This would

429

Secrets of Golgotha (Second Edition)

have been in the year A.D.30. The year A.D.30 is the most reason­
able date that can be given for the crucifixion of Jesus, and this is
the year that most scholars have come to believe is the proper one.
And when all the historical evidence is surveyed, along with the
Jewish records that I have given in this book, the year A.D.30 has
the best credentials.

The Crucifixion on Friday?
The year A.D.30 for the crucifixion is also attested by the fact

that only in that year (or in A.D.33) could Jesus' death have
occurred on a Friday (and for A.D.30, it is astronomically possible
for it to be on a Thursday). Friday is the most likely day if the third
day (mentioned by the disciples on the road to Emmaus) was reck­
oned inclusively or a Thursday if it were figured exclusively (Luke
24: 13-31). The supposition that Jesus died on a Wednesday, how­
ever, as some few have suggested, is not possible in the light of
New Testament historical and astronomical indications. This is eas­
ily demonstrated. In no way can a late Sunday afternoon when
Jesus met the two disciples on the way to Emmaus (Luke 24:29) be
reckoned a third day from a Wednesday. Only a Friday (inclusive­
ly) or a Thursday (exclusively) will work. A Thursday is attractive
for one other reason. The reference to three days and three nights
(Matthew 12:40) would be literal if Jesus were crucified on a
Thursday, and it is astronomically possible for the crucifixion to
have happened on a Thursday in A.D.30, but not in A.D.33. (Those
in favor of a Thursday crucifixion are Westcott, Aldrich and recent­
ly Rusk. See Hoehner, Chronological Aspects, p.68.)

Let us, however, notice the biblical events if the day were a
Friday. We find Jesus being crucified on the day of the preparation
of the sabbath (Matthew 27:62) and put in the tomb before sunset.
The next day (a sabbath) the chief priests and Pharisees went to
Pilate and asked for a guard and a sealing of the stone at the
entrance to the tomb (v.64) because they remembered Jesus saying
he would rise from the dead after three days (v.63). This might give

430

Addendum 1 - The Year of Jesus' Death

a person the decided impression that a full 72 hours (a full three
days and three nights) were needed to set a guard at the entrance
and for the stone to be sealed. But this was not the case. They fol­
lowed their "after three days" remark by asking for a watch until
the third day (v.64). They were aware that one night had passed
already. They were asking that a guard be placed at the tomb until
the next night was over (v.64) only until the third day. So, Pilate
gave them permission to set a guard and to seal the stone. When the
sabbath was over, the priests and Pharisees carried out the orders of
Pilate. In no way would they have worked at sealing the stone while
the sabbath day was still in evidence. They waited until it was over.
And this is exactly what Matthew said. Note the wording: "So they
went, and made the sepulchre sure, sealing the stone, and setting a
watch, in the end of the sabbaths [sabbaths, plural]" (Matthew
27:66 with 28: la). In fact, the phrase "end of the sabbaths" should
be attached to the end of chapter 27, not at the beginning of chap­
ter 28. The original Greek text had no chapter breaks, but modern
editors have divided the text to where "the end of the sabbaths"
becomes the "dawn" of the next day. Actually, the first part of
Matthew 28: 1 belongs to "sealing the stone," and the second part to
Jesus' resurrection at dawn on Sunday morning.

The chronological account in the Gospels concerning the cruci­
fixion is really quite simple. Jesus died about three o'clock in the
afternoon of Friday. He was placed in the tomb before the weekly
sabbath (that day was also the First Day of Unleavened Bread, so
that one sabbath became "two sabbaths" in tandem if the day were
a Thursday, or superimposed if on a Friday (John 19:31). Then the
Pharisees went to Pilate asking him to secure the tomb and to have
it sealed for another night. And at the "end of the sabbaths," (that
is, after sundown) they set the guard and labored at sealing the
stone. But the next morning, about dawn, the resurrection of Jesus
took place. This would have been "the third day" from his cruci­
fixion reckoning in the normal inclusive manner.

431

Secrets of Golgotha (Second Edition)

One may wonder why we are belaboring the matter of showing
a Friday (or, perhaps, a Thursday) crucifixion. The reason is impor­
tant. A Wednesday crucifixion could only have occurred in A.D.31,
while a Friday crucifixion was possible only in A.D.30 or 33
(Finegan, ibid., p.298). Our new information shows that Jesus'
ministry began in a Sabbatical Year, and that year was A.D.27 to
A.D.28. Then the year of the crucifixion (by following the apostle
John precisely and without inventing some unmentioned or
"unknown" Passover) comes out to A.D.30. This also fits in well
with the Jewish historical records as shown in the body of this book
that the period of 40 years (from A.D.30 to 70) were all linked
together to give some outstanding miraculous events associated
with the priesthood and the Temple at Jerusalem. Only A.D.30 for
the crucifixion of Jesus make these Jewish historical records rele­
vant.

A Ministry of Two Years Plus
In short, A.D.30 was the year of the crucifixion. By following

John's Gospel, the time from Jesus' baptism to his crucifixion was
about two years and three or four months. This length of time was
maintained by Apollinaris, bishop of Laodicea in Syria (c.310-390)
and Epiphanius, bishop of Salamis in Cyprus (c.315-403). Among
modern scholars who hold this view are Sutcliffe, Blinzler, Caird,
Ruckstuhl, Schnackenburg, F.F.Bruce, and Duncan. See Boehner
for references, pp.48,49. Why Professor Boehner says it is neces­
sary to transpose chapters 5 and 6 of John to sustain a two years'
ministry for Jesus (plus a few months) is a mystery. With our new
information, there is really no need to make such a shift in chapters
5 and 6, and likewise, it is not necessary to invent another Passover
which John does not mention between 2: 13 and 6:4.

More Evidence
There is even further proof for an A.D.30 date for the passion of

Jesus. This concerns the time the Book of Galatians was written.

432

Addendum 1 - The Year of Jesus' Death

This book was certainly composed by the apostle Paul before the
Jerusalem Council held in A.D.49. This has to be the case because
it is inconceivable that six full chapters had to be written about the
non-need for Gentiles to observe circumcision and the Mosaic law
if Paul could simply have referred the Galatians to the official
decrees concerning the matter which were ordained by the apostles,
and all others, at the Jerusalem Council (Acts 15).

Note this. Paul mentioned in Galatians that he went to Jerusalem
two times to discuss doctrinal issues with the "pillar" apostles. One
was three years after his conversion and then fourteen years after
that (Galatians 1: 18; 2: 1). It is not to be imagined that Paul meant
he only went to Jerusalem twice in that seventeen year period. Not
at all. Paul may have visited the capital several times during the
interval, and one such time is mentioned in Acts 11: 30. In the Book
of Galatians, Paul meant that he had gone to Jerusalem twice to dis­
cuss doctrine and the relevance of his special commission. In Paul's
other visits over that period of seventeen years (and there must have
been several) the issue of doctrine and Paul's special commission
must not have come up because there is nothing about it in his writ­
ings. That's why he never mentioned his other journeys to
Jerusalem in the Book of Galatians.

Since Paul wrote Galatians not long before the Jerusalem
Council (and the controversy in Galatia may well have provoked
the need for the Council in the first place), he said that he, Barnabas
and Titus had gone by revelation to the apostles in Jerusalem to dis­
cuss their special commissions of preaching to the Gentiles. This
visit probably occurred in the previous year to the Council. If this
is so, it would have been in A.D.48 (or perhaps very early in
A.D.49). This is an excellent chronological clue. Seventeen years
before that pre-Council meeting, Paul saw the great vision on the
road to Damascus. This leads us back, obviously, to A.D.31 for the
conversion of Paul. And since there must have been at least one
year's active persecution by Saul (before he became Paul) against

433

Secrets of Golgotha (Second Edition)

believers in Jesus throughout Judaea, these historical references
focus squarely on Jesus' crucifixion as happening in A.D.30.

There is even further proof that the seventeen years mentioned
by Paul in Galatians lead back to A.D.31. He stated that the
Galatians were suddenly going over to keeping the Mosaic law
because people from Jerusalem taught them the need to do so.
Indeed, the Galatians were "observing days, months, times, and
years" (Galatians 4: 10). Note the italicized word "years." Within
the context of Paul's rebuke to the Galatian Gentiles, this can only
refer to their observing (the verb is in the present tense) the
Sabbatical Years of the Mosaic law. This, again, is an important
chronological clue. The sequence of Sabbatical Years in the period
when the Book of Galatians could have been written was
A.D.41/42, A.D.48/49; and A.D.55/56. Since A.D.55/56 is well
after the Jerusalem Council of A.D.49, this could not be the
Sabbatical Year the Galatians were observing. It is manifestly too
early for A.D.41/42 to be considered. The only possibility is the
Sabbatical Year of A.D.48/49.

If this were the Sabbatical Year they were actively observing
(and note that Paul used the present tense "observing"), one can
understand the apostle Paul's urgent concern for their behavior. The
truth is, it was not even necessary for Jews to observe Sabbatical
Years outside the designated lands associated with Palestine, but
here were the Galatians (and Gentiles at that) now observing the
official Sabbatical Year of A.D.48/49 in Asia Minor. And only that
year fits.

Important New Testament Deductions
Once the proper sequence of Sabbatical Years is understood, we

can now appraise some significant New Testament historical state­
ments in a much better way. For one, we now know that the
Autumn of A.D.48 to Autumn A.D.49 was a Sabbatical Year. This
is a time when all agricultural activity in Palestine would have

434

Addendum 1 - The Year of Jesus' Death

ceased. Such ritualistic requirements were often very traumatic for
the Jewish people who lived in the Holyland and this was especial­
ly true in the six months' period that succeeded any Sabbatical
Year. The fact is, they had effectively been cut off from earning any
money from land products during the sabbatical period. This point
is a major one in interpreting several statements in various sections
of the New Testament.

Since Palestinian Jews were usually in dire economic straits dur­
ing Sabbatical Years, and the six months that followed, it was cus­
tomary for Jews in the Diaspora (those living outside Palestine) to
send money and foodstuffs to their brethren in the Holyland.
However, when Palestine was not undergoing drought or keeping
Sabbatical Years, there is ample evidence to show that the region
was very productive in which to live. Even Titus, the later Roman
emperor, said that Judaea was proportionately more prosperous
than Rome itself (War 111.516-521; Vl.317, 333-336; Antiquities
V.76-79). But when the Jews ceased agricultural pursuits in
Sabbatical Years, many of them became poor as the Scriptures
attest.

It may seem like a moot point, but when Paul and Barnabas were
given the right hand of fellowship that they should go to the
Gentiles and the "pillar" apostles were assigned to the circumci­
sion, the only extra requirement imposed on Paul was that he
"remember the poor" (Galatians 2: 10). The poor in question, as the
context certainly shows, were the poor among the Jews in Palestine
because Paul and Barnabas would surely have considered it incum­
bent on them to show benevolence upon the Gentiles to whom they
were commissioned to preach. But why were the Jews poor? The
answer should be evident once the sequence of Sabbatical Years is
recognized. The truth is, A.D.48 to A.D.49 was a Sabbatical Year,
and the apostle Paul had the conference with the "pillar" apostles
sometime in A.D.48 right at the start of a Sabbatical Year. There
would have indeed been many poor in Palestine during the next

435

Secrets of Golgotha (Second Edition)

year or so. It was always the year after a Sabbatical that was most
severe in food shortages.

Yet there is more. The apostle Paul went to Corinth while on his
second journey, arriving there near the Autumn of A.D.50 or early
A.D.51. He spent 18 months in Corinth (Acts 18:11). There is
archaeological information which shows that Gallio, the Roman
proconsul, was in office between January 25, A.D.52 and before
August 1, A.D.52 (Finegan, ibid., pp.316-318). Paul went before
Gallio at that time (Acts 18: 12-17). Afterward, in the middle part of
A.D.52, Paul went to Jerusalem, and finally back to his homebase
in Antioch of Syria (Acts 18:21,22). Then in the Spring of A.D.53,
Paul started out on his third journey (Acts 18:23), reaching Ephesus
in late Spring of A.D.53. He stayed there for two years (Acts 19: 10)
and near that end of that period, and just before the Passover sea­
son in A.D.55, he wrote his first epistle to the Corinthians (I
Corinthians 16). He ordered them, as he had those in Galatia, to
save up money and goods to give to the poor saints at Jerusalem (I
Corinthians 16: 15). Afterwards, he went to Macedonia (from
whence he wrote II Corinthians in late A.D.55). He again wrote the
Corinthians (two long chapters) about the collection for the poor
saints in Jerusalem, praising them that even "from before" the
Sabbatical Year began with Tishri in A.D.55, the Corinthians had
started to save their money and produce (II Corinthians 8: 10; 9:2).
Then, in late A.D.55, Paul went on to Corinth, where he wintered
with them for three months (Acts 20:3). This is when he wrote his
epistle to the Romans, telling them he was soon journeying to
Jerusalem to deliver the collections he had secured from Galatia,
Macedonia, and Greece (Romans 15:25-33). The Book of Romans
was written in the early Spring of A.D.56. He then left Corinth and
went to Ephesus, now telling them it had been three years since he
started preaching to them (Acts 20:31). He got to Jerusalem about
Pentecost in A.D.56 (Acts 20: 16) approaching the end of the
Sabbatical Year.

436

Addendum 1 - The Year of Jesus' Death

Why are these chronological data important to know? Because
they show that Paul was taking produce and money to Jerusalem to
help them through the Sabbatical Year from Autumn A.D.55 to
Autumn A.D.56. Not only does this information help us date the
times when the epistles I and II Corinthians (as well as Romans)
were written, but the evidence helps to confirm the sequence of
Sabbatical Years which Professor Wacholder has provided.

When the complete ramifications of this chronological subject
are recognized, it will be seen how important the proper interpreta­
tion of John 4:35-38 really is. Jesus is in that verse talking about a
Sabbatical Year. That indication represents a powerful chronologi­
cal benchmark which can help us identify the years when the festi­
vals took place that John mentioned in his Gospel. When it is real­
ized that the Sabbatical Year of A.D.27 to A.D.28 is the first year
of Jesus' ministry, most of the other chronological indications in
the Gospels and epistles can make much better sense. And more
importantly, it gives us, with an almost certainty, the true year of the
crucifixion as being in A.D.30. What is important in this matter is
the fact that this year (and only this year) dovetails remarkably with
the Jewish historical records that beginning in the year A.D.30 (and
lasting for 40 years until the destruction of the Temple), some mar­
velous events took place regarding the priesthood and Temple that
were a wonderful witness to the Jewish people that Jesus was
indeed the Messiah.

437

