

Appendix 3B, II, Attachment 2

**CHARTED EXPLORATION OF FAMILIAL RELATIONSHIPS
CHIEF/HIGH PRIESTS
(AHITUB/AHITOB -) ZADOK TO JOHANAN/JONATHAN/JOHN/YEHOHANAN,
INCLUDING HANANIAH/JEREMIAH “REDEMPTION”¹ POTENTIAL**

Note: Source Quotations are given in Appendix 3B, II, Attachment 4.

*Suggested/
Common Dates
b.c./b.c.e.*

*High Priest Lineage from
Appendix 3B, II, Attachment 1*

		<u>Zadok</u>				Ahitub ... [uncertainties] / Zadok... [uncertainties...] / Zadok
645 Jeremiah estimated birthdate. ³		/ + ?	/ + ?			/
	“Azur” the Prophet of Gibeon ⁴	Step-sibling of Meshullam	Sallumus/Shallum/ Meshullam			/
640 Josiah reign began.		/ + ?	/ / + ? / + ?			/
		Jeremiah ⁵	a Joachim / Daughter + Hanameel ⁶			/
622 18 th year of king Josiah.		/	/			/
		/	<u>HILKIAH[Elcias/Helchiah/Helchias]</u>			Hilkiah
c. 604/603, 5th year of king Jehoiakim.		/	/ + ? / + ? ? + ?			/
594/593, fourth year of king Zedekiah;		/	/ /			/
<i>Hananiah/Jeremiah conflict...</i>	Hananiah	-----+----->	Daughter	<u>Daughter</u> -----+----- <u>AZARIAH</u>		Azariah ⁷
<i>Death of Hananiah.</i>			Redeemed by Jeremiah? ⁸	-----Continued next page-----		/

¹ Refer to Appendix 1C, VII, “Levirate Duty and Redemption[Book of Ruth].”

² Potential involvements of Ahitub and Zadok daughters are not explored.

³ Refer to Appendix 2C, VII, “Jeremiah.”

⁴ “Anathoth,” a Levite priest city, was located approximately three miles N/NE of Jerusalem, in Gibeon/Benjamin territory (see Appendix 2A, *Geba, etc.*). It was to Anathoth that Solomon banished Abiathar when Solomon changed David’s co-chiefs, Zadok of the Eleazar branch and Abiathar of Ithamar, to Zadok alone—refer to Appendix 2A, Attachment 4, “Eli Descendancy,” sub-part II, (a) *Abiathar*, and Appendix 1E *preceding fn.* 90; for the prophet Jeremiah’s involvement with Anathoth, see Appendix 2C, VII (fns. 16, 17 and *en passim*).

⁵ This would permit reference to Meshullam/Shallum as Jeremiah’s “uncle.”

⁶ Not a blood relative but allowing reference as “son” of Meshullam.

⁷ King Jehoiakim[Eliakim] sent Seraiah (the name of the next high priest), the son of *Azriel* (a possible form of Azariah), to seize Baruch and Jeremiah; *Jeremiah* 36:26.

⁸ As the nearest blood relative for redemption of Hananiah’s widow, Jeremiah after such could be referenced as “son” of Hilkiah.

Suggested/
Common Dates
b.c./b.c.e.

High Priest Lineage, from
Appendix 3B, II, Attachment 1

Brought forward from preceding page:

Nehemiah return #1?
433, Year 32 of Artaxerxes I reign;
Nehemiah return #2?

423, Darius II reign began; *Elephantine* appeal.¹²
332, High Priest Jaddua welcomed Alexander the Great.

	Eliashib		
	/		/
	Joiada/Jehoiada/Judas		/
	/ + ?	-----or-----	+ Daughter
Sanballat	/		/
/ + ?	/		/
/	/		/
Daughter-----+	-----Johanan/Jonathan/John/J[Y]ehohanan		
-----Continued in 3B, II, Attachment 5-----			

Eliashib
/
Joiada/etc./
[Joda? ¹¹]
/
/
/
?
/
Jaddua

¹¹ See fn. 9.
¹² See Appendix 3B, I, Elephantine