

Match – Places

1. Bethsaida
2. Cana
3. Chorazin
4. Capernaum
5. Bethlehem
6. Bethany
7. Sychar
8. Samaria
9. Gennesaret
10. Nazareth
11. Decapolis
12. Nain
13. Bethesda
14. Emmaus
15. Gabatha
16. Bethabara
17. Perea
18. Gerasa
19. Caesarea (1)
20. Jerusalem
21. Beersheba
22. Enon
23. Gethsemane
24. Tyre
25. Jericho
26. Egypt
27. Caesarea (2)
28. Sidon
29. Sea of Galilee
30. Jordan river
31. Dead sea
32. Mount of Olives
33. Calvary
34. Golgotha
35. Via de la Rosa
36. Praetorium
37. Bethphage

ii. Jesus walked on this body of water

jj. connects the dead sea and lake Galilee

kk. Bethlehem, Jerusalem and Jericho are near the north end, but this landmark is not mentioned by name in the Bible.

- a. Jesus was rejected there
- b. raised Lazarus from dead
- c. near the river Jordan (1)
- d. healing of the deaf mute
- e. Gerasene demoniac delivered
- f. birthplace of Jesus
- g. Jesus grew up there
- h. Jesus appeared here after the resurrection
- i. Jesus' trial was held here
- j. Jesus prayed here and was arrested here
- k. pool where the lame were brought
- l. woman at the well
- m. where Jesus was crucified
- n. hill of the skull
- o. disciples found a donkey there
- p. Triumphal entry here, ascension of Jesus here
- q. Jesus family fled here
- r. Jesus turned water into wine
- s. Peter confessed Jesus as Messiah here
- t. the way of suffering
- u. blind man healed here
- v. paralytic healed here
- w. blind Bartimaeus healed here
- x. Pontius Pilate was from this port city
- y. demon cast out of the daughter of a Syrophenician woman
- z. a Roman generals' tent
- aa. near the shore of lake Galilee, people were healed
- bb. Region north of Judea
- cc. a city along with Tyre, who would be judged
- dd. Jesus resurrected a widows' son here
- ee. near the river Jordan in Bethany
- ff. a region in Judea where Jesus taught
- gg. south of Jerusalem in Judea
- hh. capital of Judea