	February						
	rebruary	Adar	XERXES				
	March	Audi	called Artaxerxes	EZRA		JOIAKIM	
	March	Abib	7	c.46	L L	c.85	
	April						
		Ziv					rst month" (Ezra 7:7,9).
	Мау	217		aving been issued in t uired from the king bef			ne journey to Jerusalem,
	inay	Sivan					on that were in Media".
	June	Givan		to Babylon, as very de			
	oune	Tammuz					
	July	T GITING2					Ezra's lifespan
	Ully	Ab	"In the reign of	Artaxerxes (also called	Xerxes) king of Pers	ia", Ezra left	Ezra (also called Esdras) is first mentioned in the conte
	August	<i></i>		Jerusalem (7:1). That			of his being responsible for finishing the new temple in
	August	Elul		alem in the fifth month made) a decree that all			Jerusalem, and is identified as being the son of Seraiah (E
	September	Liui		eir own freewill to go u			7:1f), the last high priest of Jerusalem before the 50 year
	Copteniber	Ethanim	(Ezra 7:6,8,13), t	o "beautify the house	of Yahweh which is in	n Jerusalem"	Babylonian captivity, Seraiah being killed soon after being taken captive (2 Kings 25:18-21).
	October			er this, "they delivered			However in another place, Seraiah's son is identified as
	CCIODEI	Bul		s, and to the governors ed the people, and the			Jehozadak (1 Chronicles 6:14,15), not Ezra, Jehozadak ha
	November	Bui	iui tileit	eu me people, anu me			 lived during Judah's captivity. At the end of the captivity, the priests who returned to
	NOVEINDEI	Chislev					Judah were of the third generation from Seraiah. With the
	December	Chislev					second generation being Seraiah's son, Jehozadak, the th
	December	Tebeth				_	generation was Jehozadak's son, Jeshua, that is, he being
478	January	Tebeth		d the king's epistle to t			mentioned as the son of Jozadak, son of Seraiah (1 Chronicles 6:14) and also in the accounts of Ezra (3:2) a
470	January	Shebat		ors of Coelesyria and F		ו	Zechariah (6:11), Jeshua having lived through and after th
	Fobruory	Snebat	they nonou	red" the Israelite nation	n (Antiquities XI,v,2).		captivity.
	February	Adar	XERXES				Not listed with those who returned to Judah, Ezra is first
	March	Audi	called Artaxerxes	EZRA		JOIAKIM	mentioned as being in Babylon, as distinct from Seriah's descendants who left Babylon after the captivity, Ezra
	watch	Abib	8	c.47		c.86	eventually becoming the principal priest of the Israelites v
	April	AUID	0	0.47		0.00	remained there. Hence Ezra is not found in the Levite
		Ziv					 genealogies of the Israelites who returned to Judah. With the word "son" (as in other instances in the Bible)
	Мау	2.I V					being also applicable to a grandson, great-grandson or ev
	iviay	Sivan					ancestor, it can be determined that in one of the conflictin
	June	Sivali					 instances, Ezra "son" of Seraiah, must imply "descendan
	Julie	Tammuz					Such is further confirmed by the consequences of assuming Ezra to be the literal son of Seraiah. Since Sera
	luk <i>i</i>						died at the beginning of the 50 year captivity, such would
	July	۸h					necessitate Ezra to be at least 50 at the end of it. Thus Ez
	August	Ab					would have to be presumed as:
	August	Elul					1) more than 100 years old when (some 50 years after t captivity) he led a substantial company of people together
	Sontombor	Elui					with treasure on a 5 month journey (Ezra 7:8 9),
	September	Ethanim					2) more than 140 when a senior administrator working
	October						Nehemiah the governor (cf. Nehemiah 8:9), though at 140, yet considered "an old man" (Antiquities XI,v,5), and
	October	Bul					3) significantly more than 140 before he could be
	Novombor	Bui					considered "an old man" at his death (ibid.), such extreme
	November	Chicley					- lifespan compelling some scholars to formulate an alterna
	Dooomhor	Chislev					explanation that as no substantiation of Ezra dying at an abnormally old age is found, there must have been two
	December	Tebeth					separate Ezras.
477	lanuany	rebelli		Josephus accou	nts that soon after Xe	erxes' decree	Thus because of such consequences, Ezra cannot
477	January	Cheket		and the finishing	ng of the temple, "Joia	sustainably be held to have been a direct son, but a	
	February	Shebat			his son Elias(h)ib su		descendant, who by the time of his first journey to Jerusal 57 years after the release from captivity, was of an age
	February	Adar	XERXES	the high pri	iesthood" (Antiquities	5 XI,V,5).	describable as a senior person capable of performing duti
	Marah	Auar		EZRA	ELIASHIB		such as those of the office of a principal priest over
	March	Ahik	called Artaxerxes				numerous people.
		Abib	9	c.48	c.36		

	-
	2nd of 9 years
ontext n h (Ezra	-
eing	-
d as having	
l to the e third eing	-
:2) and er the	-
s first h's	-
es who	3rd of 9 years
ible) or even cting dant".	-
Seraiah uld s Ezra	-
ter the ther	
ing with 140, not	
eme ernative an o	
usalem e duties	
	4th of 9 years