


2014

Building Stones from a Quarry in Northern Jerusalem Probably Used in the Temple Mount: 5 Years After the Discovery

Amnon Rosenfeld

Tsevi Minster

Shimon Ilani

Howard R. Feldman

Touro College, howard.feldman@touro.edu

Follow this and additional works at: https://touro scholar.touro.edu/lcw_pubs


Part of the [Archaeological Anthropology Commons](#)

Recommended Citation

Rosenfeld, A., Minster, T., Ilani, S., & Feldman, H. R. (2014). Building stones from a quarry in northern Jerusalem probably used in the Temple Mount: 5 years after the discovery. *Geological Society of America Abstracts with Programs*, 46(6), 94.

This Abstract is brought to you for free and open access by the Lander College for Women – The Anna Ruth and Mark Hasten School at Touro Scholar. It has been accepted for inclusion in Lander College for Women - The Anna Ruth and Mark Hasten School Publications and Research by an authorized administrator of Touro Scholar. For more information, please contact touro.scholar@touro.edu.

2014 GSA Annual Meeting in Vancouver, British Columbia (19–22 October 2014)

Paper No. 29-10

Presentation Time: 11:15 AM

BUILDING STONES FROM A QUARRY IN NORTHERN JERUSALEM PROBABLY USED IN THE TEMPLE MOUNT: 5 YEARS AFTER THE DISCOVERY

ROSENFELD, Amnon¹, MINSTER, Tsevi¹, ILANI, Shimon¹ and [FELDMAN, Howard R.](#)², (1)Geological Survey of Israel, 30 Malkhe Israel Street, Jerusalem, 95501, Israel, (2)Biology Department, Touro College, 227 W. 60th Street, New York, NY 10023, feldspar4@optonline.net

During the summer of 2009 a quarry was unearthed in the Ramat Shlomo neighborhood, northern Jerusalem, during land development for the construction of a new school. The excavated area of the quarry was about one acre and is indicative of substantial mining activity in the Turonian (Bina Formation) white limestone beds (known locally as “meleke” = king) from which blocks up to 8 meters in length and 1-2 meters in width were excavated. The dimensions of the large blocks are very rare in known domestic ancient quarries, and thus were considered to be relocated for use in the construction of the walls of the Temple Mount. The distance from the quarry (eastward) to the main North-South old (Nablus-Jerusalem) road is around 600 m at the same topographical level (~795 m asl). Along the main road it is about 3 km further south to the Temple Mount, located around 50-70 m lower. The heavy blocks were probably carried by carts driven by oxen, sloping down to the huge Herodian construction project. Today most of the unearthed site is a school but a small part of the excavated old quarry was preserved in the eastern yard of that new complex. Recent examination reveals that the original quarry was probably much larger than the excavated site. The uninhabited and overgrown area between Ramat Shlomo and Shuafat has numerous remnants of quarried walls. Preliminary field evidence and aerial photos indicate a contiguous quarrying area some 350 m long along strike (SSW-NNE) and about 150 m wide. Thus it appears that the ancient area that was quarried was about 50,000 m². Since the original dimensions of the quarry are uncertain it is, at this time, difficult to estimate the amount of stone that was actually mined. However, it is probable that this area was an important source of high quality building stone for the construction of the Second Temple.

Session No. 29

[Archaeological Geology \(Posters\)](#)

Sunday, 19 October 2014: 9:00 AM-5:00 PM

Exhibition Hall C (Vancouver Convention Centre-West)

Geological Society of America *Abstracts with Programs*. Vol. 46, No. 6, p.94

© Copyright 2014 The Geological Society of America (GSA), all rights reserved. Permission is hereby granted to the author(s) of this abstract to reproduce and distribute it freely, for noncommercial purposes. Permission is hereby granted to any individual scientist to download a single copy of this electronic file and reproduce up to 20 paper copies for noncommercial purposes advancing science and education, including classroom use, providing all reproductions include the complete content shown here, including the author information. All other forms of reproduction and/or transmittal are prohibited without written permission from GSA Copyright Permissions.