
TJ 17(3) 200314

Overviews

TJ 17(3) 2003 15

Overviews

Biblical
chronogenealogies
Jonathan Sarfati

A straightforward reading of the biblical genealogies
according to the reliable Masoretic text shows that
Adam was created about 4,000 BC, and this was on
the 6th day of creation. The existing copies of the
Septuagint and Samaritan Pentateuch are not as
reliable, but at most could only stretch this date
out to about 5400 BC. There is no justifiable reason
to believe in gaps within the chronogenealogies of
Genesis, as the arguments presented for such views
are denied by contextual, linguistic and historical
analysis.

Which text should be used?

There are three main ancient texts of the Old Testa-
ment:
• The Masoretic Text used by modern Hebrew Bibles and

which is the basis behind most English Old Testaments.
It is named after specialist copiers of the Bible called
Masoretes (‘transmitters’), who standardized the text and
added vowel points to aid pronunciation to the text, which
previously had only consonants. The Masoretes did not
standardize the vowel points until the 7th or 8th century
AD.1

• The Septuagint (LXX) was a Greek translation of the
OT. The name comes from the Latin septuaginta (70),
because according to legend, 72 rabbis (six from each of
the twelve tribes) were responsible for the translation, in
Alexandria in c. 250 BC. In reality, it was composed over
decades, beginning in the 3rd century BC. The multiple
translators mean that it is uneven in accuracy. The Penta-
teuch is considered to be reasonably reliable, while other
sections are less accurate. The LXX was in widespread
use by Jews outside Israel in NT times. This explains
why it was commonly (but far from exclusively) cited in
the New Testament—if not, then people like the noble
Bereans of Acts 17:11 might have checked the Apostles’
teachings by the OT and said, ‘That’s not how we find it
in our Bible.’2

• The Samaritan Pentateuch (SP) is a Hebrew version dat-
ing from the 1st century BC. After the Assyrians deported
many of the inhabitants of the Northern Kingdom of Is-
rael, they imported colonists to the area centred around
Samaria. The Samaritans were mixed descendants of
these colonists and Jews. They had their own system of
worship centred at Mount Gerizim (John 4:20–21), and

based only on the Law of Moses, or Pentateuch, which
was slightly different from the one used by the mainstream
Jews. The SP differs from the Masoretic text in about
6000 places. In about 2000 of these cases, it agrees with
the LXX against the MT.
 As shown in table 1, these three give different ages

for the patriarchs at the birth of the next one in line and
their deaths, but they all agree within less than 1,400 total
years for the chronology from creation to Abraham. Biblical
chronology should be based on the Masoretic Text, because
the other texts show evidence of editing.3 For example, The
Septuagint chronologies are demonstrably inflated, as they
contain the (obvious) error that Methuselah lived 17 years
after the Flood.

Date of creation

We can define the year of the creation of the world as AM
1 (AM = Anno Mundi = year of the world). Adam died in
AM 930, Noah was born in AM 1056, and the Flood occurred
600 years later, which was in AM 1656. Abraham was born
when Terah was 130, 352 years after the Flood, in AM 2008.
This narrows down the possible range for the date of creation.
The only reason for the uncertainty is the dating of Abraham,
and that depends on the dates of the sojourn in Egypt and the
dates of the Israelite monarchy. Once this is known, the other
dates follow mathematically.

The late Dr Gerhard Hasel, who was Professor of Old
Testament and Biblical Theology at Andrews University,
calculated from the Masoretic Text that Abraham was born
in about 2170 BC. Thus, the Flood occurred at 2522 BC and
Creation at 4178 BC.4 Dr Hasel rightly assumed that there
were no gaps in the genealogies, as will be justified below.

Do the genealogies have gaps?

James Barr, then Regius Professor of Hebrew at Oxford
University, wrote in 1984:

‘ ... probably, so far as I know, there is no profes-
sor of Hebrew or Old Testament at any world-class
university who does not believe that the writer(s) of
Genesis 1–11 intended to convey to their readers the
ideas that: … the figures contained in the Genesis
genealogies provided by simple addition a chronol-
ogy from the beginning of the world up to later stages
in the biblical story.’5

 Barr, consistent with his neo-orthodox views, does
not believe Genesis, but he understood what the Hebrew so
clearly taught. It was only the perceived need to harmonize
with the alleged age of the earth which led him and people
like him to think anything different—it was nothing to do
with the text itself.

Long-ager Davis Young points out:
‘The church fathers also suggested that the world

was less than six thousand years old at the time of
Christ because of the chronology of the genealogical

 Biblical chronogenealogies — Sarfati

TJ 17(3) 200314

Overviews

TJ 17(3) 2003 15

Overviews

when he lived 910 years, had his son Malaleel, who
was born in his 170th year. This Malaleel, having
lived 895 years, died, leaving his son Jared, whom
he begat when he was in his 165th year. He lived 962
years; and then his son Enoch succeeded him, who
was born when his father was 162 years old. Now
he, when he had lived 365 years, departed, and went
to God; whence it is that they have not written down
his death. Now Methuselah, the son of Enoch, who
was born to him when he was 165 years old, had
Lamech for his son when he was 187 years of age,
to whom he delivered the government, which he had
retained for 969 years. Now Lamech, when he had
governed 777 years, appointed Noah his son to be
ruler of the people, who was born to Lamech when
he was 182 years old, and retained the government
for 950 years. These years collected together make
up the sum before set down; but let no one enquire
into the deaths of these men, for they extended their
lives along together with their children and grand-

children, but let him have regard for
their births only. … 8

‘I will now treat of the Hebrews.
The son of Phaleg, whose father was
Heber, was Ragau, whose son was
Serug, to whom was born Nahor; his
son was Terah, who was the father of
Abraham, who accordingly was the
tenth from Noah, and was born in
the 290th year after the Deluge; for
Terah begat Abram in his 70th year.9
Nahor begat Haran [sic—Terah?]
when he was 120 years old; Nahor
was born to Serug in his 132nd year;
Ragau had Serug at 130; at the same
age also Phaleg had Ragau; Heber
begat Phaleg in his 134th year; he
himself being begotten by Sala
when he was 130 years old whom
Arphaxad had for his son at the
135th year of his age, Arphaxad was
the son of Shem, and born 12 years
after the Deluge.’10,16,17

 This comes from ‘Book 1, contain-
ing the interval of 3,831 years: From the
creation to the death of Isaac.’ Once
more, this rules out any gaps or long
creation days.

To demonstrate that the quotes of
Barr and Josephus are not merely the
fallacy of Argumentum ad verecundiam
(appeal to authority), here is some ex-
egetical evidence for the tightness of the
chronology:

Grammar

accounts of Genesis 5 and 11 and other chronological
information in Scripture.’6

 The Jewish historian Josephus (AD 37/38–c. 100), in
his Antiquities of the Jews, also presents a chronology that
has no hint of any gaps. This is significant since this indicates
that the Jews of his time never saw any. The names and ages
in his writings show that Josephus mostly used the LXX.

‘This calamity [Flood] began in the 600th year
of Noah’s government [age] … Now he [Moses]
says that this flood began on the 27th [17th] day of the
forementioned month [Nisan]; and this was 2,656
[1,656]7 years from Adam, the first man; and the time
is written down in our sacred books, those who then
lived having noted down, with great accuracy, both
the births and dates of illustrious men.

‘For indeed Seth was born when Adam was in
his 230th year, who lived 930 years. Seth begat Enos
in his 205th year, who, when he had lived 912 years,
delivered the government to Cainan his son, whom
he had in his 190th year; he lived 905 years. Cainan,

NAME Age at begetting next in line Remaining years of life

 LXX Masoretic
Text

Samaritan
Pentateuch LXX Masoretic

Text
Samaritan
Pentateuch

Adam 230 130 130 700 800 800
Seth 205 105 105 707 807 807
Enosh 190 90 90 715 815 815
Cainan 170 70 70 740 840 840
Mahalaleel 165 65 65 730 830 830
Jared 162 162 62 800 800 785
Enoch 165 65 65 200 300 300
Methuselah 167 187 67 802 782 653
Lamech 188 182 53 565 595 600
Noah 500 500 500 450 450 450
Total Adam
to Flood 2242 1656 1307

Shem 100 100 100 500 500 500
Arphaxad 135 35 135 430 403 303
[Cainan]i [130] – – [330] – –
Shelah 130 30 130 330 403 303
Eber 134 34 134 370 430 270
Peleg 130 30 130 209 209 109
Reu 132 32 132 207 207 107
Serug 130 30 130 200 200 100
Nahor 79 29 79 129 119 69
Terahii 70 70 70 135 135 75
Total Flood
to Abraham 1070 290 940

i. The inclusion of an extra Cainan in the Septuagint is discussed in a later section.
ii. Note that Abraham was not Terah’s firstborn. Gen. 12:4 says Abraham was 75 when he left Haran,

and this was soon after Terah died at 205 (Gen. 11:32), and the difference (205–75) means Terah was
actually 130 years old when Abraham was born, not 70 (Ussher seems to have been the first modern
chronologist to have noticed this point). The latter figure refers to Terah’s age when the oldest of the
three sons mentioned was born, probably Haran.

Table 1. Chronogenealogies of the Patriarchs according to different textual traditions.

 Biblical chronogenealogies — Sarfati

TJ 17(3) 200316

Overviews

TJ 17(3) 2003 17

Overviews

Progressive creationist Hugh Ross points to some biblical
genealogies that have gaps to claim that the Genesis 5 and 11
genealogies are largely incomplete.11 He also claims:

‘The words translated into English say this:
“When X had lived Y years, he became the father of
Z.” Someone reading the same passage in Hebrew
would see a second possibility: “When X had lived
Y years, he became the father of a family line that
included or culminated in Z”.’12

 However, none of his examples of gaps in genealogies
(Mt. 1:8–9 vs 1 Chr. 3:10–12) mention the age of the father
at the birth of the next name in the line, so they are irrelevant
to the issue of the Genesis genealogies, which do. Also,
Matthew’s genealogy was clearly intended to be incomplete,
expressly stated to be three groups of 14 names (Matthew 1:
17). This is in turn probably due to the fact that the Hebrew
letters for the name David, a key figure in the narrative, add
up to 14. In Genesis 5 and 11, there is no such intention.
So the Genesis 5 and 11 lists are sometimes correctly called
chronogenealogies, because they include both time and per-
sonal information. Hasel explained the difference:

‘As far as the genealogy in Matthew is concerned,
the schematization is apparent and can be supported
by comparison with genealogical data in the OT. Can
the same be demonstrated for Genesis 5 and 11? Is
there a ten-plus-ten scheme in Genesis 5 and 11? A
simple counting of patriarchs in Genesis 5 and 11
reveals that there is no schematic ten-ten sequence. In
Genesis 5 there is a line of ten patriarchs from Adam
to Noah who had three sons, but in Genesis 11:26 the
line of patriarchs consists of only nine members from
Shem to Terah who “became the father of Abram,
Nahor and Haran” (Genesis 11:26, New American
Standard Bible). If Abraham is to be counted as the
tenth patriarch in Genesis 11, then consistency re-
quires that Shem is counted as the eleventh patriarch
in Genesis 5, because each genealogy concludes with
a patriarch for whom three sons are mentioned. It
appears that a comparison of Genesis 5:32 and 11:26
reveals that there are no grounds to count one of the

three sons in one instance and not in the other, when
in fact the formula is the same. Thus, if one counts
in Genesis 5 ten patriarchs, consistency demands the
counting of nine patriarchs in Genesis 11, or, vice
versa, if one counts eleven in Genesis 5, then one
needs to count ten in Genesis 11. The figures 10/9 to
11/10 respectively can hardly qualify as an intentional
arrangement or a symmetry. In short, the alleged
“symmetry of ten generations before the Flood and
ten generations after the Flood” [Refs.] is non-exist-
ent in the Hebrew text. Thus the analogy with the
three series of fourteen generations in Matthew 1:
1–17 is a non sequitur [it does not follow].’13

 Ross also points out that the Hebrew word ’ab (father)
can mean grandfather or ancestor, while ben (son) can mean
grandson or descendant.14 But Ross again errs by unwarranted
expansion of an expanded semantic field.14 I.e. the fact that
these words can have these meanings in some contexts does
not mean they can have these meanings in any context. The
Genesis 5 and 11 genealogies say that X also ‘begat sons
and daughters’, implying that Z is likewise a son of X in this
specific context.

And even if we grant that Z is a descendant of X, Z is
always preceded by the accusative particle ta# (’et), which
is not translated but marks Z as the direct object of the verb
‘begat’ (dl#wÄYw~ wayyôled). This means that the begetting of
Z by X still occurred when X was Y years old, regardless
of whether Z was a son or a more distant descendant. The
Hebrew grammar provides further support—wayyoled is the
hiphil waw-consecutive imperfect form of the Hebrew verb
yalad—the hiphil stem communicates the subject participat-
ing in action that causes an event, e.g. Seth as the begetter of
Enosh. Hasel pointed out:

‘The repeated phrase “and he fathered PN
[personal name]” (wayyôled ’et-PN) appears fifteen
times in the OT—all of them in Genesis 5 and 11.
In two additional instances the names of three sons
are provided (Genesis 5:32; 11:26). The same verbal
form as in this phrase (i.e., wayyôled) is employed
another sixteen times in the phrase “and he fathered
(other) sons and daughters” (Genesis 5:4, 7, 10, etc.;

a. ΤΟΥΣΑΡΟΥΧΤΟΥΡΑГΑΥΤΟΥФАΛΕГΤΟΥΕΒΕΡΤΟΥΣΑΛΑ
 ΤΟΥΑΡФΑΞΑΔΤΟΥΣΗΜΤΟΥΝΩΕΤΟΥΣΑΜΕΧ
 ΤΟΥΜΑΘΟΥΣΑΔΑΤΟΥΕΝΩΧΤΟΥΙΑΡΕΔΤΟΥΜΑΛΕΛΕΗΛΤΟΥΚΑΙΝΑΝ
 ΤΟΥΕΝΩΣΤΟΥΣΗΘΤΟΥΑΔΑМΤΟΥΘΕΟΥ

b. ΤΟΥΣΑΡΟΥΧΤΟΥΡΑГΑΥΤΟΥФАΛΕГΤΟΥΕΒΕΡΤΟΥΣΑΛΑΤΟΥΚΑΙΝΑΝ
 ΤΟΥΑΡФΑΞΑΔΤΟΥΣΗΜΤΟΥΝΩΕΤΟΥΣΑΜΕΧ
 ΤΟΥΜΑΘΟΥΣΑΔΑΤΟΥΕΝΩΧΤΟΥΙΑΡΕΔΤΟΥΜΑΛΕΛΕΗΛΤΟΥΚΑΙΝΑΝ
 ΟΥΕΝΩΣΤΟΥΣΗΘΤΟΥΑΔΑМΤΟΥΘΕΟΥ

c. the son of Serug, the son of Reu, the son of Peleg, the son of Eber, the son of Shelah, the son of Cainan,
 the son of Arphaxad, the son of Shem, the son of Noah, the son of Lamech,
 the son of Methuselah, the son of Enoch, the son of Jared, the son of Mahalaleel, the son of Cainan,
 the son of Enosh, the son of Seth, the son of Adam, the son of God.

Figure 1. The above graphic shows how the name of Cainan may have been inserted into later versions of Luke 3:36.

 Biblical chronogenealogies — Sarfati Biblical chronogenealogies — Sarfati

TJ 17(3) 200316

Overviews

TJ 17(3) 2003 17

Overviews

11:11, 13, 17, etc.). Remaining usages of this verbal
form in the Hiphil in the book of Genesis reveal that
the expression “and he fathered” (wayyôled) is used
in the sense of a direct physical offspring (Genesis
5:3; 6:10). A direct physical offspring is evident
in each of the remaining usages of the Hiphil of
wayyôled, “and he fathered”, in the OT (Judges 11:
1; 1 Chronicles 8:9; 14:3; 2 Chronicles 11:21; 13:
21; 24:3). The same expression reappears twice in
the genealogies in 1 Chronicles where the wording
“and Abraham fathered Isaac” (1 Chronicles 1:34;
cf. 5:37 [6:11]) rules out that the named son is but
a distant descendant of the patriarch instead of a
direct physical offspring. Thus the phrase “and he
fathered PN” in Genesis 5 and 11 cannot mean Adam
“begat an ancestor of Seth.” The view that Seth and
any named son in Genesis 5 and 11 is but a distant
descendant falters in view of the evidence of the
Hebrew language used.’15

Where can the ‘gaps’ be inserted?

Another problem is where the gaps could be plausibly
inserted. There are a number of places where a gap is ex-
plicitly ruled out:
• Seth: Seth is definitely a direct son of Adam and Eve, and

seen as a replacement for Abel, killed by Cain (Genesis
4:25).

• Enosh: must be a son of Seth, because Seth named him
(Gen. 4:25).

• Enoch: Jude 14 says Enoch was seventh from Adam,
which indicates straightforward father-son relationships
from Adam to Enoch.

• Noah: Lamech named him, so Lamech must be his father,
not just an ancestor (Gen. 5:29).

• Shem, Ham and Japheth were definitely ordinary sons of
Noah, since they accompanied him on the Ark.

• Arphaxad was plainly a son of Shem, because he was
born two years after the Flood (Gen. 11:10).

• Abram, Haran and Nahor were Terah’s ordinary sons,
since they journeyed together from Ur of the Chaldees
(Gen. 11:31).

• Methuselah: Enoch, a pre-Flood prophet (Jude 14), gave
his son a name meaning ‘when he dies it shall be sent’,
and the Masoretic chronology without any gaps would
place his death in the year of the Flood.
 Some commentaries claim that Methuselah means

‘man of the spear’, but the Hebrew Christian scholar Dr
Arnold Fruchtenbaum argues:

‘[T]he name Methuselah could mean one of
two things. Therefore, it will either mean “man of
the spear” or “when he dies it shall be sent”. The
debate is not over the second part of the word which,
in Hebrew, is shalach; and shalach means “to send”.
While the concept of sending is the primary mean-
ing of shalach, it has a secondary meaning of being

thrown or cast forth in a context where the sending is
with heavy force or speed. On that basis, some would
conclude that shalach would mean either “missile” or
“dart” or “spear”. However, that is a derived meaning
because the primary meaning of shalach is “to send”,
as any lexicon shows.

‘Ultimately, how one deals with shalach depends
on how you deal with the first part of the word, which
has the two Hebrew letters spelling mat. Based upon
the root, then the meaning would indeed be “man”.
Hence, commentaries conclude that it means “man
of the spear” or “man of the dart”. However, the use
of the term “spear” or “dart” is not the meaning of
shalach in any lexicon that I know of. It is simply a
derived meaning going from sending to throwing to
trying to make a specific object. If mat was intended
to mean man, if one was to keep it strictly literal, it
would not mean “man of the spear” or “man of the
dart”, but “a man sent”.

‘The second option for mat is that it comes from
the root that means “to die”. Furthermore, the letter
“vav” between mat and shalach gives it a verbal force.
That is why I prefer to take it strictly literally, using
the root “to die” and literally it would mean “he dies
it shall be sent”.

‘I prefer that translation of the name, “when he
dies it shall be sent”, for two reasons. The first reason
is that I find it fitting the Hebrew parsing of the name
much better. Secondly, it is better in the wider context
since, if we follow the chronology of Genesis, the
same year he died was the year of the flood. I do not
think this was purely coincidental.’18

The number of missing generations would need
to be huge

It’s important to note that those who wish to extend the
times between creation, the Flood and Abraham to fit their
geological interpretations needs far more than just a few
missing names. Normally, people want to push the Flood
right back, and since the Genesis 11 chronologies are the
ones that link the Flood to Abraham, these are the ones that
must be ‘expanded’. Ross ‘dates’ the Flood to ‘between
twenty thousand and thirty thousand years ago’.19 But since
the Genesis 11 people had sons at age 35 or less, to add even
10,000 years would take over 250 missing generations! One
must wonder how a genealogy could miss out all these without
any trace. And since many of the names that are mentioned
include no trace of any deeds or sayings by them, why would
the writer bother to mention these when so many others had
been omitted?

Is Cainan a gap?20,21

Ross also points out that Luke 3:36 has the extra name
Cainan, which is not mentioned in Genesis 11:12.14 He uses

 Biblical chronogenealogies — Sarfati Biblical chronogenealogies — Sarfati

TJ 17(3) 200318

Overviews

TJ 17(3) 2003 19

Overviews

this to claim, in effect, here’s one proven gap, so there’s noth-
ing to prevent unlimited multiplication of gaps.

This extra Cainan appears in most Greek manuscripts of
Luke and the LXX of Genesis 11. But the name was prob-
ably not in the original autographs, as shown by the following
textual evidence:
• The extra Cainan in Genesis 11 is found only in manu-

scripts of the LXX that were written long after Luke’s
gospel. The oldest LXX manuscripts do not have this
extra Cainan.

• The earliest known extant copy of Luke omits the extra
Cainan. This is the 102-page (originally 144) papyrus
codex of the Bodmer Collection labeled P75 (dated be-
tween AD 175 and 22522).

• Josephus often used the LXX as his source, but did not
mention the second Cainan (see above).

• Julius Africanus (c. AD 180–c. 250) was ‘the first Christian
historian known to have produced a universal chronology.’
In his chronology, written in c. AD 220, he also followed
the LXX ages but once again omitted this mysterious
Cainan.
 Now that the extra Cainan is shown not to have been

in the original manuscripts, it is helpful to try to plausibly
reconstruct how the error crept into the copies.

Note that the Greek New Testament was originally writ-
ten without punctuation or spaces between words. So Luke
3:35–38 would have been originally written as in Figure 1a.
In this manuscript, ΤΟΥΚΑΙΝΑΝ (the son of Cainan) could
have been on the end of the third line.

But suppose an early copyist of Luke’s gospel was copy-
ing the first line, but his eyes glanced at the end of the third
line at ΤΟΥΚΑΙΝΑΝ. Then he would have written it on the
first line as well (Figure 1b).

In English, keeping the same line formatting, and with
italics indicating words added by the translators which were
understood in the Greek, the passage makes sense (Figure
1c).

So if a copyist of Luke’s gospel is responsible for the er-
ror, why is it in the LXX as well? As shown, it is not in the
earlier copies, so must have been added later, by a copyist who
wanted to bring it in line with Luke. And further supporting
evidence comes from the fact that the ages of ‘Cainan’ at
the birth of his son and at his death are identical to the dates
of Shelah, the next one in line. This is not surprising—the
copyist is confronted with the extra name in Luke, but this
provides no ages. So all the copyist can do to maintain the
pattern is to repeat the ages of the next patriarch.

The doctrine of biblical inerrancy is not affected in the
least by the Cainan difference. As shown, it is not an error in
the original autographs of Scripture, but one of the extremely
few copyist’s errors in the manuscripts available today.

Conclusion

A straightforward reading of the biblical genealogies
from the reliable Masoretic text shows that Adam was created

about 4000 BC and that the Flood occurred around 2500 BC.
Contextual, linguistic and historical analyses of the book of
Genesis confirm that the chronogenealogies are a complete
record with no gaps. Creationists who wish to push back
the date of the Flood and creation to fit their geological or
archaeological theories have no grounds to do this based on
the biblical record. They should rather look to their scientific
theories to see where the discrepancies lie.

References

1. Archer, G.L., Jr, Encyclopedia of Bible Difficulties, Zondervan, Grand
Rapids, p. 40, 1982.

2. Gleason Archer makes this point (Ref. 1).
3. For a defence of the Masoretic text vs the altered Septuagint (LXX), see

Williams, P., Some remarks preliminary to a biblical chronology, TJ 12(1):
98–106, 1998; <www.answersingenesis.org/chronology>.

4. Hasel, G.F., The meaning of the chronogenealogies of Genesis 5 and 11,
Origins 7(2):53–70, 1980; <www.grisda.org/origins/07053.htm>.

5. Barr, J., Letter to David C.C. Watson, 1984.
6. Young, D.A., Christianity and the Age of the Earth, Zondervan, Grand

Rapids, p. 19, 1982.

7. Bracketed dates refer to the Masoretic Text.
8. Josephus, Antiquities of the Jews 1(3):3–4; in: Whiston, W., tr., The Works

of Josephus, p. 28, William P. Nimmo, Edinburgh, n.d.; numbers rendered
in numerals; <www.ccel.org/j/josephus/works/ant-1.htm>.

9. But see note ii, Table 1..
10. Josephus, Antiquities of the Jews, 1(6):5, in Whiston, Ref. 8, p. 32.
11. Ross, H., The Genesis Question, Navpress, Colorado Springs, 2nd Ed., p.

108–109, 2001.
12. Ross, Ref. 11, p. 109.
13. Hasel, Ref. 4.
14. Carson, D.A., Exegetical Fallacies, Baker Book House, Grand Rapids,

2nd Ed., p. 60, 1996.
15. Hasel, Ref. 6.
16. Josephus, Jewish Antiquities, Books I–IV, Harvard Press, Cambridge, p.

73, 1930, Loeb Classical Library No. 242.
17. Young, R., Analytical Concordance to the Holy Bible, 1879; 8th Ed., Lut-

terworth Press, London, p. 210, 1939. Josephus calculated the creation
date at 5555 BC, because he used mainly the inflated figures of the LXX
(5508 or 5586 BC).

18. Fruchtenbaum, A.G., personal communication., 7 November 2000.
19. Ross, Ref. 11, p. 177.
20. Sarfati, J., Cainan of Luke 3:36, TJ 12(1):39–40, 1998.
21. Sarfati, J., Cainan: How do you explain the difference between Luke 3:

36 and Gen. 11:12? <www.answersingenesis.org/cainan>.
22. Geisler, N.L. and Nix, W. E., A General Introduction to the Bible, Moody

Press, Chicago, revised and expanded, pp. 390–391, 1986.

Jonathan Sarfati has a Ph.D. in physical chemistry from
Victoria University, Wellington, NZ. He is the author of
the best-selling Refuting Evolution. A former New Zealand
chess champion, he works full-time for Answers in Genesis
in Australia.

 Biblical chronogenealogies — Sarfati

