

Notes du mont Royal

www.notesdumontroyal.com

Cette œuvre est hébergée sur « *Notes du mont Royal* » dans le cadre d'un exposé gratuit sur la littérature.

SOURCE DES IMAGES
Google Livres

FLAVII
IOSEPHI
OPERA, IN SERMO-

N E M . L A T I N V M I A M O L I M

CONVERSA: NVNC VERO' AD EXEM-

plaria Græca denuò summa fide diligentiaqe collata, ac plurimis in locis emendata.

*Quid hac noua Editione praestitum sit, uero mox
folio, uidere licet.*

**Accessit Rerum & Verborum toto Opere memorabilium
locupletissimus I N D E X.**

Residentie
Soc. Jesu

FROBEN

C V M C A E S A R E A E M A I E S T.
gratia & priuilegio.

BASILEAE, EX OFFICINA
Frobeniana. M. D. EXVII.

*Elegit de ipsa & dicitur
Braga et alii regis? Joseph
et dominus populus regem.*

~~anomalous~~ ~~homologous~~ one ~~thus~~ ~~size~~

~~Pseudechis porphyrocephalus~~ ^{2.5. 10. gl.}
~~fr. Specippi~~ ^{10.} ~~lata~~ ^{10.} ~~gl.~~

TYPOGRAPHVS LECTORI

candido.

CVM post distracta omnia I O S E P H I nostri Latini exemplaria, Lector candido, nouam instituissimus editionem, atq; etiam ab amicis aliquot, ut id faceretnos, rogati essamus: quod dicerent, Opus hoc partim castigatione, partim noua etiam conuersione indigere: non potuimus non equissime huic petitioni morem gerere. Indies namq; quasi & oī vobis ardor quidam promouendi rem literariam crescit in nobis. Ut igitur quid in hac nona editione prestitum sit, tibi constet, paucis percipe.

A N T I Q V I T A T V M Libros à Sigismundo Gelenio (doctissimo alioqui uiro, deq; studijs melioribus præclare merito: quod plurima eius scripta restantur) pri mūn Latinitate donatos, ad exemplar Gracum denuo, quam potuit fieri diligentissime, conferri, quaq; immutanda fuere, emendari carauimus. Totum deinde Opus de **B E L L O I U D A I C O** marginalibus Annotationibus utilissimis (ut in ceteris quoq; Iosephi libris factum est) exornauimus, ueteri relicta uersione, plurimis tamen in locis correcta: quod ipsum, si cui cum priori editione hanc conferre libeat, facile deprehendet.

C O N T R A A P I O N E M uero, & DE MACHABALIS, sine de Rationis imperio Libri multo quam ante planius, purius, sine fuso, neq; tamen siccirco minus ornatae de novo translati sunt, ita ut speremus eosdem etiam nunc lectione digniores fore. Tuum iam erit, Lector amice, operam nostram industriamq; boni consulere. Quod si te facere intellexerimus, abunde magnum studij nostri fructum cepisse nos arbitramur. Vale.

Sicutus & ap. ap. Fr. t. 19. p. 19. anno 1539. Antiquitatem
de B. fabr. f. c. u. s. p. r. t. d. i. s. f. p. e.
de machabalis lib. 2. cap. 2. recognoscitur.

CLARISSIMO ET AMPLISSIMO

DOMINO IO. IACOBO FUGGERO, IN

Kirchberge & Vuisenhor Comiti, &c. Sigismundus Gelenius S. D.

VM omnis institutio, uel singulorum hominum ad beatam uitam cōtendentium, uel coētuum formam in commune uiuendi quārentium, praeceptis constet exemplisqz, ut nosti Fuggere uir magnifice, cōsentire uideo in hoc sapientes, neutrū aliunde melius peti quam ē Sacris literis: quas tāto tutius sequimur, quanto certiora sunt diuina oracula humanis opinionibus: quae dispendiosis suis ambagibus nihil aliud ostendunt, quam frustra id conatos summos quidem uiros, sed humana sapientia præditos, quod nō nisi à diuinis & numinis fauore adiutis præstatur: sine quo nec uia salutis iniri, nec ineundæ eius modus alijs monstrari potest. Et quamuis utraque iam dicta ratio sit absolucionis, si coniungantur: sicut ex ipsis liquet Sacris literis, (ubi tam legis primum bene conditis hominum pectoribus à rerum Opifice inserte, mox exolescente paulatim eius memoria, per eundem præconio Mosis in communem uitam reuocatae, summaria capita, quam hominum Deo carorum, uel priuatorum uel ducum atqz regum, gesta produntur:) habent tamen hę separatam etiam tractationem. Nam ante exortam Seruatoris legem homines quidam ingeniosi, qui se Philosophos nominauerunt, ueritatem ceu per tenebras palpare aggressi præcepta uitæ formandæ conati sunt tradere, unā cum dogmatibus ad felicitatem sectandam pertinentibus: alijs res regum ac populorum mandauerunt literis, unde magnam colligere liceat exemplorum copiam. Illorum lectio habita est præ cæteris utilis, & re uera fuisset, si ueritatem captatam potuissent assequi: nos in hoc feliciores, quibus Sacræ literæ affatim res præsentat, quod illis obtингere non potuit, lectio non modo utilis, sed & necessaria. Proxima utilitas est in historijs, peculiari quadam uoluptate ad sui cognitionem inuitantibus, ut ab his legendis pauci, modo sint literati, abstineant, cùm illa magis seria quibusdam aut non uacet euoluere, aut non libeat. Sed delectu opus est in tanta historicorum uarietate, si nolis operam & bonas horas perdere. Sunt enim qui nihil aliud quam ludunt, & aures animosqz ociosos demulcent in hoc tantum factis narratiunculis, quales sunt Heliodorus, Philostratus, & his antiquiores, sed nihilo grauiores, Herodotus & Ctesias ob nimiam mendaciorum licentiam dudum oblitteratus, in quibus uix quicquam probes præter facundiam. Doctiores sunt alijs, ut imbuti philosophia, sed magno discrimine. nam qui Epicureorum, aut Peripateticorum, non multò saniorum duntaxat, quod ad pietatis dogmata attinet, sectamscuti sunt, pro suis affectibus multa produnt tam inutilia, ut ne noxa quidem careant. Quid enim bonæ rei potest expectari à tollentibus immortalitatem.

E P I S T O L A

animatorum, & diuinam prouidentiam: & hi ferè proponunt sibi celebranda quædam uasta uerius quam magna ingenia, Xerxes, Alexandros, Cæsares. Plus bonæ frugis haurire licet ex accendentibus proprius ad Academicos Stoicos, qui res laudatorum principum aut populi Romani, præsertim illius prisci, transmiserunt ad posteros. huius generis sunt, Plutarchus, Dionysius, Xenophon, Polybius, & Latini aliquot, qui sibi grauitatem seu peculiarem uindicant. Sed longè utilissima, nec iniucunda est sacra historia, olim propter excellentiam & claritatem, sed maximè propter certissimam sincerissimamq; ueritatem, etiam profanis expertita regibus, patrum priscorum mores, uitas, resq; tam domi quam foris gestas continens: quiq; eius compedium scripsit, et ubi illa desit reliquam usq; ad suam etatem attexit. Josephus vir patriarcharum literarum cognitione nemini suæ gentis secundus, externæ uero literaturæ studijs uel cū Philone conferendus, facundia pollens, quæ plus uirium quam fucorum habeat, nec minus philosophum quam historicum deceat: quem nō est opus prædicare prolixius, quando ipse satis ostendit qualis fuerit, modestissimè uitam suam scribens, quæ nūc primū in præsenti Operum eius editione legi potest à Latinis hominibus. Huius scriptoris monumenta cum circunferantur, & passim ab omnibus suo merito terantur, Rufino, ut titulus pollicetur, interprete, mihi nunquam persuaderi potuit antiquitates Iudaicas ab eo uiro ueras: uel quod non referant peritum utriusq; linguæ hominem, qualis Rufinus fuit habitus suo seculo: uel quod stilo belli Iudaici sint dissimiles. Id Antiquitatum opus nō ita dudum ex officina Frobeniana prodijt, conflatum ex duobus exemplaribus mutilis, è diuersissimis peritis orbis tractibus; bono tamen quodam casu euenit ut utruncq; egregiè suppleuerit lacunas alterius. ac mox non defuerunt qui Latinam uersionem nouam requirerent: effeceruntq; amici ut suscepta prouincia tirocinium uertendi in eo scriptore ponerem: figlinæ (iuxta prouerbium) in dolio. Inter uertendum deprehensione non solùm deprauata multa in Latinis, sed etiam quibusdam locis deesse uersus non paucos. nam x v i Antiquitatum libro, cap. iuxta uulgatas ediciones septimo, iuxta Græcorum distinctionem quam nos sequimur x i, desiderabatur intégra pagina, & in calce eiusdem libri nō multo minus: id quod uel librariorum, uel interpretis etiam culpa accidit, sed non in his tantum paginis. Itaque omnia meliore fide conatus sum reddere, stilo planiore, nec rudiore tamen, opinor. Ausus igitur rem subituram censuras uarias, cœpi circumspicere de aliquo, cuius præiudicio tutus possem minus de cæteris critis esse sollicitus. In eo delectu succurrebat mihi ante alios Io. Jacobus Fuggerus, nimirum ea familia natus, in quam singulari cœlestis numinis fauore uirtus & fortuna tantum ornamentorum certatim contulerunt, ut per uniuersam Europam, atq; etiam longè extra eius limites, tā sit celebris, tam apud summos monarchas gratiosa, ut nihil sit quod hac parte uel principibus uiris inuideat: & quod peculiariter ad meum desideriū attinebat, habeat in suo stimate uiros literatos, literatorumq; patronos eximios, & uel hoc merito omni posteritatis memoria dignissimos, nuper Raimundū, nūc Antonium eius fratrem familiæq; columen, & insignē Des. Erasmi patroni quondam nostri amicū:

te uea

N V N C V P A T O R I A.

te uero tertium (ne alios mihi minus notos commemorem) adeo expolitū & candidum, acriq; iudicio hominem, ut tuæ censuræ nō minus probari cu- piām, quām excellentissimorum in utraq; literatura professorum nostri hu- ius haud ineruditī seculi. Et pulchrè conuenire videbatur, ut scriptor qui in omnibus præsertim Christianorū regionib. etiam uulgo teritur, præferret in fronte ceu tutelare nomen uiri apud omnes eas gentes non solum notissimi, uerū etiam laudatissimi. Deterrebat hoc unum, quod ignotus essem tanto Mecœnati: sed contrà cogitabam multos similibus occasionibus innotuisse feliciter. itaq; sic nutantem ut tamen propensior essem ad demerendam tuam gratiam, impulit non inuitum noster uetus amicus & liberorum tuorum ad imitandam paternam excellentiā incensor adiutorcq; Ludouicus Carinus, uir magnatib. merito carus, integer, pius, eruditus, cordatus: qui talib. coloribus te mihi depinxit, uerissimis quidē illis, ut est ipse sincerus, quales in hanc tabu lam conferre, nec sine modestiæ tuæ uexatione possem, nec sine adulatio[n]is suspicione. Accipies igitur uir præclarissime Opus hoc per otium inspicien dum: quod si tibi tale uidebitur ut ferri possit à lectore non fastidioso, erit mi hi incitamentum ad aggredi endos etiam autores alios: accipies & Geleniū tuum in clientlam, quam nemo non expetit, ipse uehementer opto, ut ea di- gnus sim. Deus te perpetuo seruet patronē (iam enim hanc salutandi formu lam mihi tua pace permitto) obseruandissime, unā cum liberorum suauissi- ma cohorte totaç; familia, cui me cōmendatum cupio, si non de officio- lo, saltē de studio addictissimo. Basileæ, Calendis Augustis,
anno à nativitate Christi seruatoris humani
generis, M. D. X L V I I I.

† 3

T E S T I

Notes du mont Royal

www.notesdumontroyal.com

Une ou plusieurs pages sont omises
ici volontairement.

nostris enim homines non suspiciunt eos qui multas perdidicerunt linguas, quod studium profanum apud eos habetur, & seruis commune cum ingenuis. Solos autem sapientes suo suffragio pronunciant, qui legis & sacrarum literarum tantam assecuti sunt peritiam, ut eas etiam interpretari ualeat. Quia in re cum multi collocant operam, uix uni successit atque alteri, quibus mox dignum praemium contigerit. Fortassis autem nulla inuidia prohibet etiam de meo genere, gestis que per totam uitam rebus paucā exponere, dum adhuc supersunt qui uel attestari possunt, uel coarguere: atque ita concludetur has rum Antiquitatum tractatio, cōprehensa uiginti uoluminibus, uersuum uero sexaginta millibus. Quod si Deus concederit, compēdio rursum referam bellī casus, & quae nobis in præsentem usque diem euenerunt, quae incidit in decimumtertium annum principatus Domitiani Cæsaris, ætatis uero meæ sextum & quinquagesimum. Promisi etiam scripturum me quatuor libros de iudæorum opinionibus, & de Deo eius que essentia, & de legibus: quare per eas liceat nobis alia facere, alia non liceat.

FLAVII JOSEPHI VITA

Iosephi genus.

I H I uero genus est non obscurum, sed longa serie, ductū à sacerdotibus: & sanè quemadmodū apud alios aliæ nobilitatis rationes cēsentur, ita apud nobis ius sacerorum habere argumētum est illustris originis. Ego autem non solum ex sacerdotū oriūdus sum genere, uerum etiam ex uice prima inter uingtiquatuor illas, quas inter non mediocre discrimen est. Quin & ad regium genus per matrē perte neo: quādoquidem Asamonæorum familia, ex qua illa prognata est, tēpore longo regnū simul & sacerdotū in gente nostra obuiuit. nunc ipsam seriē propagationis pertexam. Atauus mihi fuit Simon Petrus cognomine, quo tēpore Hyrcanus Simonis pont. filius eius nominis primus summum sacerdotium tenuit. Is nouem filios habuit, & in his Matthiam Aphliæ cognomine. Hic ex Ionathæ summi pontificis filia Matthiam Curtū suscepit, primo anno Hyrcani principis. Ex eo Iosephus progenitus est anno regni Alexandræ nono: qui Matthiam genuit annum decimum regnante Archelao. Is porro me genuit imperij C. Cæsaris anno primo. Ipse autem filios habeo tres: quorū Hyrcanus maximus, natus est anno quarto Vespasiani principis, deinde septimo Iustus, nono Agrippa. Atque hanc generis nostri successionem ut est in publicas tabulas relata huc transcripsi, parui faciēs improborum calumnias. Matthias autem meus pater, non nobilitate solum, sed multo magis iustitia fuit celebratus, idemque in maxima nostrarū urbium, uidelicet Hierosolymis, clarissimus. Ipse à pueritia cum Matthias eisdē parentibus nato incubens disciplinis egregie profeci, uisusque sum intellectu & memoriā

mōria p̄æcellēre: ita ut iam q̄um quartumdecimum annum agens laudē consecutus ex literarum studijs etiam à pontificibus & urbis primoribus de penitiori legum sensu cōsulerer. Sextumdecimum deinde ingressus annum decreui nostratium sectarum gustum aliquem capere, quæ tres sunt, Pharisæorum, Sadducæorum, & Essenorū: sic enim faciliorem delectum fore putabam, si omnes cognoscerē. Itaq̄ duro uiētu & magno labore per omnes tres transi: ac ne hac quidem experientia cōtentus, cum audissem Banum quendam in solitudine uiuere, amictum sibi parātem ex arboribus, & sponte prouenientibus alimentis utentem, crebrisq; nocte ac die lauacris frigidis ad castitatem tuendam, cœpi eius institutum imitari: exactisq; in eius cōtubernio tribus annis, postquam cōcupitis satis potitus sum, in urbem redij. Iamq; undeuiginti annos natus ciuilem uitam aggressus sum, addictus Pharisæorum placitis, proximè ad Stoicam apud Græcos sectam accendentibus. Post annū uero ætatis sextū supra uigesimū Romam mihi proficiſci contigit ob causam hanc. Quo tempore Felix in Iudæa procurator erat, sacerdotes quosdā mihi familiares, uiros honestos & bonos, ob leuem quandam culpam uincetos Romanū misit, acturos causam suam apud Cæsarem. Quos ut aliquo pacto eriperem periculo, p̄fertim cum audirem ne in calamitate quidem constitutis curam pietatis excidisse, & sicis ac nucibus eos uitam sustentare, ueni Romā multis in mari exhaustis periculis. Mersa enim nostra nauē in medio mari Adriatico, circiter sexcenti per totam noctem natauimus, & diluculo demum Cyrenaicam nauem Deo fauente conspicati, octoginta nostrū feliciore usi natatu in eam recepti sumus. Ita seruatus Dicæarchiam, siue Puteolos, ut Itali uocare malunt, familiaritatē cōtraxi cum Alituro mīmorū actore, qui Iudeus genere Neroni charus erat: per quē ubi Poppeę uxori Cesaris innotui, cōfestim p̄ eā impetraui absolutionē illis sacerdotibꝫ: præterq; beneficiū hoc magnis donatus ab ea muneribus in patriā reuersus sum. Ibi deprehendi iam nouarū rerum studia gliscere, multosq; ad defectionē sperare à Ro. po. Itaq; conabar seditiones ad meliore mentē reducere, proponēs eis ob oculos cum quibus essent bellū gesturi, nimirum cum Romanis, quibus & peritia rei militaris, & felicitate essent impares: monebamq; ne temerē ac imprudenter patrīam seq; & suos in extremū periculū coniūcerent. Ad hunc modū uehementer dehortabar, infelicissimū belli finē prospiciens. nec tamē quicquā profeci: tanta erat tum desperatorū insania. Veritus igitur ne eadē continenter apud eos repetens in odiū atq; suspicionē inciderem, quasi fautor hostiū, néue hoc nomine cōprehensus ab eis neci traderer, occupato iam castello Antonia recessi ad templum interius. Deinde post occisum Manahemū & primates latronū cohortis tursum ex tēplo prodij, uersabarq; cum pontificibus & Pharisæorum primoribus, non mediocriter sibi timentibus. Videbamus enim populū arma corripuisse, ipsi inopes consilij. & cum non possemus tumultuatores cōpescere, q; ea res nō careret periculo, simulabamus quidē nos p̄bare illorū sententiā, suadebamus tñ ut se continerent, & hostem abire sinerent, q; speraremus Gessiū breui uenturū cum ualidis copijs, & eum tumultum sedaturum. At ille reuersus, & in prælio cum multis occisus, sua clade extremam toti nostrę gēti calamitatē attulit: mox em̄ belli authorib. additus est animus, spetantibus

Iosephi studia.

Iosephus Romanū proficiſciatur.

Iosephus Iudeos abello reuo. care conatur.

sperantibus omnino Romanos deuincendos, quo tempore & aliud quiddam accidit. Syriæ urbium circumuicinariū habitatores Iudeos intra eadem moenia secū degentes cōprehensos unā cum uxoribus & liberis trucidabāt, sine ullo crimen: quippe qui neq; deficere à Romanis cogitauerant, necq; contra ipsos priuatim aliquid moliti fuerant. Sed inter cæteros eminuit impia Scythopolitarum immanitas. Cum enim bello peterentur à Iudeis exteris, coegerunt suos Iudeos cōtra tribules armā sumere, quod nostris ueritum est legibus: horumq; ope hostes profligati sunt. Post uictoriā autem oblii fidei socijs inquiliinis debitæ, omnes occiderunt, cum essent multa hominū eius gentis millia. Nec mitius tractati sunt Iudei Damascē incolæ. Sed de his prolixius in libris De bello Iudaico narrauimus: nunc ob hoc tantum earum cladiū memini, ut sciat lector nostrā gentem nō ultrò, sed necessitate compulsam ad id bellum deuenisse. Itaq; profligato Gessio Hierosolymitanorū primores cum uideret latrones cæteroscq; pacis turbatores habere armorum copiam, ueriti ne ipsi inermes inimicis obnoxij fieret, ut postaccidit: cognitoq; quod Galilæa nondum tota à Romanis defecisset, sed pars eius etiam tum quiete a geret: miserunt eo me & alios duos sacerdotes, uiros honestos ac bonos, Iozarum & Iudam, ut prauis illis hominibus persuaderemus arma deponere: doceremusq; satius esse committi ea gentis optimatibus. placere enim ut illi arma in futurum semper parata habeant. expectandum tamen dum certo sciatur quid nam Romanis sit animi. Cum his mādatis in Galilæam ueniens resperi Sephoritas in magno discrimine, tuētes patriam cōtra Galilæorum uimi uolentium eam diripere, quod perstarēt in amicitia Romani populi, fidemq; seruarent Senio Gallo tum Syriæ præsidi. His ego securitatem reddidi sedata infesta multitudine: permisicq; ut quoties uellent in Dora (ea Phœnices urbs est) ad suos mitterent, quos obsides Gessio dederant. Tiberiadis autem incolas inueni iam arma sumpsisse ob huiusmodi causam. tres in hac urbe factiones erant. una honestorum uirorum, cuius caput erat Iulius Capella. Is & qui eum sequebantur, Herodes Miari, Herodes Gamali, Compsus Compsi (Crispus enim huius frater olim à maiore Agrippa ei urbi præfectus tum in suis possessionibus trans Iordanem agebat) hi omnes inquam authores erāt manendi in fide regis & Rom. p̄p. solus ex nobilitate Pistus dissentiebat in gratiam Iusti sui filij. Altera factio è plebeis & obscuris constans bellandum decernebat. In tertia Iustus eminebat Pisti filius, dubitare se de bello simulās, sed interim occulte mutationem rerum cupiens, cuius occasione sperabat se consecuturum aliquam potentiam. Itaq; progressus in cōcionem conabatur docere multitudinem, quod eorum ciuitas inter Galilæas semper sit habita: quodq; metropolis eius regionis fuerit Herodis tetrarchæ tempore, qui ipsius conditor Sephorim ei subiecerit. Hanc præminentiam ei mansisse & sub Agrippæ patris imperio, usque ad Felicem Iudeæ præsidem: nunc demum postquam Agrippæ iuniori à Nerone donata sit, primatum amisisse. mox enim Sephorim ex quo Romanis parere cœpit, reliquæ regiom præpositam: desisseq; apud se archiuā & mensam regiam. His & alijs multis in regem iactatis cum irritasset ad defectionem populum, aiebat nunc esse tempus, corruptis armis, & assumptis in societatem reliquis Galilæis primatum sibi de integro

*Scythopolita-
rum in Iudeos
crudelitas.*

*Tiberiadenses
arma sumunt.*

integro vindicare omnibus fauentibus Sephoritarum odio, quos pertinaciter haerentes in Romanorum amicitia libenter aliqua clade afficerent: iuuandoſq; eos conatus totis viribus. His dictis permouit multitudinem, quod haberet popularem quandam facundiam, & saniora suadentes uerborum praestigijs uinceret. Erat enim etiam Graecarum disciplinarum non imperitus, qui bus fretus ausus est rerum tunc gestarum historiam texere, quo ueritati fucum faceret. Sed de huius nequitia, & quomodo una cum suo fratre patriam penè subuerterit, procedente sermone narrabimus. Tunc autem lustus ciuibus persuasis, quibusdam etiam coactis arma capere, cum omnibus egressus incendit uicos Hippocrorum atq; Gadarenorum, contiguos Tiberiadis agro, & Scythopolitanorum finibus. quæ dum apud Tiberiadem geruntur, Gischaloru status erat talis. Ioannes Leui filius uidens ciuium suorum quosdam ferocientes iugum Romanorum excutere uelle, conatus est eos retinere in fide & officio: quod tamen nullo modo efficere ualuit. Interim uicini populi, Gadareni, Gabaranæ, & Tyrj collectis ualidis copijs irruentes expugnat Gischala, quibus incensis atq; dirutis domum se recipiunt. Qua iniuria Ioannes a censu, suis omnibus armatis, conflictuq; cum praedictis populis habito, instauratam patriam securitatis causa cinxit mœnibus. Gamala autem in Romanorum fide perstabant ob causam hanc. Philippus Iacimi filius, Agrippæ regis praefectus, præter spem dum regia Hierosolymitana oppugnaret elapsus in aliud periculum incidit, ne iugularetur à Manahemo & socijs eius latronibus: seruatus est tamen interuentu cognatorum quorundam Babyloniorum, qui tum erant Hierosolymis: quintaq; post die quo minus agnosceretur mutato capillatio fugam inicit. & cum peruenisset ad quendam suæ possessonis uicum situm prope castellum Gamala, accersiuit aliquammultos sibi subditos. Interim diuinitus ei quiddam accidit, quod alioqui perituro salutem attulit. Nam repentina febre correptus literas ad Agrippam & Bernicen scriptas liberto cuidam commisit, qui Varo eas redderet: huic enim tum rex & regina curandam regiam crediderant, ipsi Berytum profecti obuiam Gessio. At Varus acceptis Philippiliteris, cognitoq; quod euaserit, tulit id grauiter, ueritus ne posthac rex & regina non egerent sua opera, ut Philippo incolumi reddito. Productum igitur ad plebem eum qui literas attulerat, & accusatum tanquam falsarium, quodq; fictum nunciū attulisset, Philippum Hierosolymis cum iudeis contra Romanos bellum gerere, supplicio tradidit. Qui cum non reuerteretur ad Philippum, ille causam nesciēs rursus alium misit cum literis, renunciaturū quid'nam priori accidisset, cūrue ita differret redditum. Verum & hunc Varus oppressit per calumniam. Etenim à Cæsariensibus Syris inflatus fuerat ut aspiraret ad sublimia, dicentibus fore ut Agrippa interficeretur à Romanis ob rebellionem iudeorum, & ipsi daretur regnum debitum propter cognitionem regiam. Nam constabat Varum esse regij generis, descendentem à Sohemo tetrarcha Libani. Is igitur spe tali elatus literas apud se retinuit, diligenter cauens ne peruenirent in manus regias: obseruabatq; omnes exitus, ne quis clam elapsus renunciaret regi quæ ibi fierent: multosq; iudeorum interficiebat in gratiam Syrorum Cæsariensium. Quin & in Baranæ a iudeos qui Babylonij uocantur, Bathyram incolentes, decreuit ope Tra

Gamala in Romanorum fide perstant.

chonitarum inuadere: uocatisq; ad se Cæsariensibus Iudæis duodecim pri-
marijs, iussit eos profectos illò nunciare suo nomine tribulibus, relatum sibi
esse quòd bellum aduersus regem molirentur: sed quia non liberet credere,
denunciare ut arma ponerent. Id enim argumentum fore certissimum, quòd
merito fidem non habuerit falsis rumoribus. Adiunxit, mittendos esse viros
septuaginta ex optimatibus, qui crimen obiectum diluerent. Fecerunt iussa
illi duodecim: & cum Bathyram uenissent ad suæ gentis homines, eosq; ni-
hil noui moliri inuenissent, persuaserunt ut septuaginta uiros mitterent. Hlos
aduentantes cum duodecim legatis Cæsaream, Varus stipatus regio milite in
itinere exceptos unà cum ipsis legatis interficit, ac mox pergit contra Iudæ-
os incolentes Bathyra. Sed præuenit eum quidam ex illis septuaginta casu
seruatus, quo nuncio moniti arreptis armis receperunt se cum uxoribus & li-
beris in castellū Gamala, relictis uicis refertis multis opibus, & pecorum in-
genti numero. Quo audito Philippus & ipse eodem se contulit. Ad cuius
aduentum acclamabat populus ut ducem se eis præberet, & contra Varum
ac Cæsarienses Syros bellum susciperet. Fama enim sparserat regem ab his oc-
cism esse. Philippus uero comprimebat eorum impetum, collata in eos re-
gis beneficia in memoriam reuocans, tum quanta esset Romanorum poten-
tia, quam rebellando irritare immani periculo non careret. Atque ita tandem
uicit huius uiri consilium. Rex porro cum sensisset Varum uelle apud Cæsa-
ream Iudæos cum uxoribus & liberis multorum milium explentes nume-
rum interficere, misit ei successorem Equum Modium, ut alibi dictum est.
Philippus autem Gamala & uicinam regionem in Romanorum fide conti-
nuit. Interea cum uenisset in Galilæam, certis nuncij super his rebus edo-
ctus, scripsi Hierosolymitanorum concilio, quid me iuberent sciscitans. Re-
scriptum est ut in Galilæa maneam, eiusq; tutelæ prouideam, retentis etiam
collegis, si illis ita uisum sit. Hi cum multum pecuniæ parassent ex debitissi-
bi sacerdotij nomine decimis, statuerant reuerti in patriam: sed rogati ut tan-
tisper mecum essent dum componeremus omnia, assenserunt. Cum his igie-
tur à Sephoritarum urbe profectus in Bethmauntem uicum ueni dissumit
quatuor stadijs à Tiberiade: missóque nuncio accersiui ad me senatum Ti-
beriadis & primores eius populi. Qui postquam affuerunt, & inter hos lu-
stus quoque, dixi me unà cum collegis legatum à populo Hierosolymita-
no missum ad eos, ut agerem de diruendo palatio, quod ibi à se extuctum
Herodes tetrarcha uarijs animalium picturis ornauerat, cum id uetitum es-
set nostris legibus: rogabam' que ut nos quamprimum id facere permitte-
rent. Quod cum diu Capella & eius factionis homines recusassent, tandem
magna contentione assensum eis expressimus. Interim dum nos ea de re con-
tendimus, iam Iesu Saphiæ filius nautarum & inopum factionis dux assu-
pta aliquam multorum Galilæorum manu palatium incenderat, ratus se bo-
nam prædam inde paraturum, quia tecta eius quædam inaurata uiderat:
multaque in eo diripuerunt præter animi nostri sententiam. Nos enim
post colloquium cum Capella & Tiberiensium primatibus apud Beth-
mauntem habitum, in superiora Galilææ nos recepimus. Tum Iesu fa-
ctio Græcos omnes eam urbem habitantes interimit, & quotquot ini-
micos

Iosepho Galia
lee provincia
mandatnr.

micos ante id bellum habuerant. His auditis uehementer commotus descendit in Tiberiadem, dedicq; operam ut quicquid possem recuperarem ex direptis regis facultatibus, candelabra Corinthia, mensas regias, & ruditis argenti satis magnam copiam. Quæcunque autem recepi, regi seruare statui. Accitis igitur decem è senatu potioribus, & Capella Antylli filio, uasa illa eis tradidi, interdicens, ne cuiquam præter me ea redderent. Inde Gischala cum collegis ad Ioannem ueni, cognitus quid nam haberet animi: moxq; deprehendi eum rerum nouarum cupidum affectare principatum. Rogabat enim me ut si bi potestatem facerem exportandi frumentū Cæsaris, quod in superioris Galilææ uicis erat repositum, dicens se id uelle impendere in structuram mœniū patriæ. At ego cum olfecisset eius conatus & consilia, negabam me hoc ei permittere. Cogitabam enim id frumentum aut Romanis seruare, aut miseri, quod haberem iam curā eius regionis à ciuitate Hierosolymitana mihi commissæ. Ergo cum nihil à me impetraret, collegas appellauit super hoc negocio futurorum imprudios, & audissimos munerum. Ab his largitione totum eius prouinciae frumentum obtinuit, me non ualente contra duos contendere. Deinde altero dolo Ioannes usus est. Aiebat enim Iudeos Cæfareæ Philippi incolas, regis cui subierant mandato intra mœnia cohibitos, querentes de olei puri penuria, id à se petere, ne præter morem cogantur uti Græcorum oleo. Hæc autem non religionis respectu dicebat, sed uitius turpis lucri cupidine. Sciens enim apud Cæsarienses sextarios duos drachma una uænire, Gischalis autem octoginta sextarios drachmis quatuor, totum ille lud oleum quod ibi erat ad eos transmisit, me quoque, ut uidebatur, permittente. non enim uolens permittebam, sed metu ne si obsisterem, lapidarer à populo. Postquam igitur concessi, plurimum pecuniaæ Ioannes quæsiuit hac fallacia. Ex hoc oppido remisi collegas Hierosolyma, totusq; posthac fui in comparandis armis & munitionibus urbibus. Accitis deinde latronum fortissimis, cum uiderem non posse illis arma adimi, persuasi multitudini ut mercede eos conduceret, conducibilius docens habere eos stipendiarios, quam sinere agros incursionibus eorum diripi: atque ita eos dimisi sacramento obstrictos ne nisi uocati in regionem nostram uenirent, aut nisi stipem debitam reciperent, iussos prius abstinere tum à Romanis tum ab accolis iniuriam. Sed ante omnia curauit in pace continere Galilæam. Cumq; uellem optimates eius regionis circiter septuaginta prætextu amicitiae habere quasi obsides fidei, ascitos in amicitiam feci mihi comites & iudicandi socios, pleraque discernens ex ipsorum sententia, in primis curans ne temere discederem à iusticia, ut uelut abstinerem ab omni corruptela munerum. Agens igitur annum trigesimum, qua ætate etiam si quis temperet cupiditatibus illicitis, difficile tam euadit calumniatorum iniuidia, maximè si cum magna potestate sit, nulli mulieri uim intuli, & nihil mihi obtrudi sum passus, ut rei nullius indigus: immo ne debitas quidem mihi ut sacerdoti decimas accipere uolui ab afferentibus. ex manubij tamen partem post deuictos Syros accolias recepi; quas me Hierosolyma misisse ad cognatos fateor. Cumq; bis Sephoritas ui expugnauerim, Tyberienses quater, Gadarenenses semel, & Ioannem saepius insidiæ mihi molitum in potestatem redegerim, neque de ipso neque de ullo meo

Josephus direx
ptas Agrippæ
facultates rea
fernat.

Ioannis dolus.

Josephus Galilæam in pace continet.

moratorum populorum poenas sumere sustinui, ut procedente stilo indicabimus. Quamobrem opinor Deum recte factorum inspectorem, & tunc me eripuisse ex inimicorum insidijs, & post saepe e multis periculis, sicut suo loco dicetur. Tanta autem erga me erat uulgi Galilæorum fides ac benevolentia, ut expugnatis eorum oppidis, & in captiuitatem abductis familij, non tantum gemitus suis calamitatibus, quantum curæ incolumentati meæ tuendæ impenderent. Hæc uidentem Ioannem inuidia subiit: rogauitq; me per litteras ut sibi permitterem ualetudinis causa apud Tiberiadem soueri aquis calidis: quod ego nihil suspicans annui: quin & his quibus ciuitatis administratio per me fuerat credita scripsi, ut diuersorum ei pararent & comitibus, rerumq; ad commodum uictum idonearum copiam. Ipse interim agebam in uico Galilææ qui Cana dicitur, Ioannes autem postquam uenit Tiberiadem, egit cum oppidanis ut oblii datae mihi fidei ad se deficerent: multi que preces eius libenter admiserunt, homines semper gaudentes nouitatibus, & mutationum audi proclivesq; ad dissidia: præcipue uero lusto & patri eius Pisto cupidè arrepta est deficiendi à me ad Ioannem occasio. Id tamen consilium interuentu meo feci irritum. Venerat enim ad me à Sila, quem Tiberiensibus ducem præfeceram, nuncius uoluntatem eius populi indicans, & hortans ut properem: alioquin fore ut ciuitas brevi in aliorum potestatem ueniat. Lectis igitur Silæ literis, cum ducentis uiris per totam noctem iter feci, præmisso nuncio qui aduentum meum significaret Tiberiensibus. Mane aut iam ciuitati proximo plebs mihi uenit obuiam, & Ioannes inter alios. Qui cum ualde turbato uultu me salutasset, ueritus ne detecto suo conatu ueniret in capitib; periculum, properè se recepit in diuersorium. Cumq; peruenisse in stadium, dimissis excepto uno satellitibus, retentisque decem armatis, alloqui coepi concionem Tiberiensium stans in celso quodam suggesto: hortabárque eos ne tam citò deficerent, alioqui fore ut brevi eos fidei mutatae poeniteret: neque illis posthac quenquam crediturum facile, nimirum merito suspectis ob hanc præsentem perfidiam. Vix hæc effatus eram, cum audio ex meis quendam iubentem me descendere, non enim tempus esse consiliandæ Tiberiensium benevolentiae, sed prospiciendi incolumentati propriæ, quomodo inimicos effugerem. Ioannes enim postquam didicerat me penè solum esse, delectos è mille suis militibus fidissimos miserat iussos me interficere: iamque ueeniebant, & patratum fuisset facinus, nisi oxyus desiliuisse cum Iacobo satellite, subleuatus ab Herode Tiberensi: à quo deductus ad lacum, nauigio quod fortè ibi nactus sum consenso, euitatis præter opinionem inimicis perueni Taricheas. Eius urbis incolæ audita Tiberiensium perfidia uehementer irati, correptis armis hortabantur ut se contra eos ducerem, dicentes se uelle ulcisci læsi ducis iniuriam: facinusque hoc renunciabant per totam Galilæam, quo omnes concitarent contra Tiberiada, rogantes ut frequentes ad se conuenirent, facturi de consilio ducis id quod uisum fuisset. Itaque magnus undique Galilgorum armatorum concursus factus est, postulantium ut Tiberiada inuaderem, expugnatamque diruerem, & incolas cum totis familijs sub hasta uenderem. Idem suadebant & amici qui ex ea urbe evaserant. Ego uero non annuebam, indignum ratus ciuilis belli initium facebam, &

*Galileorum in
Iosephum be-
nevolentia.*

*Ioannis in Iose-
phum ingratia
tudo.*

*Iosephus Ioan-
nis insidijs pe-
nè oppressus.*

*Iosephus fedis
non cobibet.*

re, & censens non debere eam contentionem ultra uerba progreedi: immo ne ipsis quidem aiebam id conducere, si Romanis inspectantibus dissidijs intestinis se conficerent. Hac ratione Galilæorum ira placata est. Ioannes porro ubi non successerunt insidiæ, sibi ipsi timuit, & assumptis armatis quos circa se habebat, relicta Tiberiade Gischala petiit: inde ad me scripsit factum excusans, quasi non fuisset eius conscius: rogabat que ne quid suspicarer de ipso, addens iuramenta cum diris execrationibus, quo scriptis suis fidem asserueret. At Galilæi, quorum è tota regione denuò magnus cum armis asfluxerat numerus, scientes hominem esse malum & perjurum, rogabant ut se contra eum ducerem, promittentes funditus se deleturos & ipsum & patriam eius Gischala. At ego pro fauore gratijs, pollicitus sum me eis non cessurum officijs ac benevolentia: rogabam tamen ut cohiberent seipso, & darent mihi ueniam quod tumultus compescere mallem absque cædibus. Concesserunt id mihi Galilæi, mox' que Sephorim uenimus. Oppidani autem quibus decretum erat permanere in fide Romani populi, timentes meum aduentum, conati sunt me in alia negocia distrahere, quo ipsi tutius degarent: missus que nuncio ad Iesum latronum principem agentem in consilijs Ptolemaidis, magnam pecuniam ei sunt polliciti, si cum octingentozruin manu quam alebat, bellum nobis inferret. Is promissis motus uoluit nos nec opinantes & imparatos aggredi. Itaque rogat me per nuncium, ut sibi salutandi me potestatem facerem. Quo impetrato, quandoquidem non præsenseram insidiæ, assumpta latronum cohorte iter fecit properè. non tamen ei successit tentatum facinus: Cum enim iam non longè abesset, quidam ex eius cohorte transfuga conatum ipsius mihi indicat. Quo auditio processi in forum, simulans me nihil scire de insidijs, sequente armatorum Galilæorum multitudine, & inter hos quibusdam Tiberiensibus. Deinde dispositis qui seruarent uias, iussi portarum custodes ut solum Iesum cum primis uenientem intromitterent, cæteros excluderent, & si ui tentarent irrumperè, plagis repellerent. Quibus imperata facientibus intrauit Iesus cum paucis: iussus que à me arma confessim projcere, nisi interfici mallet, uidens se cinctum armatis paruit. Tum qui eum sequebantur exclusi ut ducentum suum captum senserunt, euestigio fuga se proripiunt: & ego seorsum abducto Iesu dixi me non ignorare paratas mihi insidiæ, aut à quibus illi missus sit: daturum tamen erroris ueniam, si mutatus uelit esse mihi fidus in posterum. Quo omnia pollicente dimisi hominem, permisum quos prius habuerat colligere: Sephoritis uero poenam interminatus sum, nisi post hac quiescerent. Per idem tempus uenerunt ad me duo Trachonitarum magnates regis subditi, adducentes suos equites, & afferentes tam arma quam pecuniam. Hos cum Iudæi circumcidì cogerent, si uellent inter ipsis uerari, non sūi ut eis molesti essent: affluerans oportere sua quemque uoluntate non ui Deum colere: neque committendum ut eos securitas causâ confugisse ad nos poeniteat: atque ita persuasa multitudine, uiris illis consuetum uitum abundè præbui. Interea rex Agrippa copias mitit duce Equo Modio, quæ Magdala castellum ui capiant: quæ tamen obsidere id non ausæ, infessa vijs infestabant potius Gamala. Ebutius au-

*Iosephus Iesum latronē fibi in-
sidiantem com-
prehendit.*

*Iosephus Tra-
chomitas dedi-
tios per vias
circumcidì
prohibet.*

*Iosephi aduersus
Ebutium militia.*

tem Decadarchus, qui Magni campi præfecturam tenebat, auditio quod in Simoniada uicum uenisse situm in Galilææ finibus, distantem ab ipso sexaginta stadijs, noctu assumptis quos circa se habebat centum equitibus, & fermè ducentis peditibus, Gabensiūmque auxilijs, nocturno itinere in eum uicum peruenit. Contra quem cum meorum explicuisse ualidam aciem, conatus est nos in planiciem prolicere, fretus equitibus. Nihil tamen profecit, quia moueri loco nolui, quippe uidens eum potiorem conditionem equitum habiturum, si cum essemus omnes pedites, descenderemus in campœstria. Cùmque aliquandiu strenue repugnasset Ebutius, tandem animaduertens nullum esse eo loco usum equitum, signo receptui dato Gabam abiit infecto negocio, tribus tantum in pugna amissis. Ego uero euestigio secutus sum cum armatorum duobus milibus, cumq[ue] uenisse Besaram, quod oppidum in Ptolemaidis situm confinijs stadio uigesimo abest à Gaba, ubi tum erat Ebutius: dispositis foris per uias stationibus militum, quo tuti essemus ab incursu hostium, donec frumentum exportaremus, cuius magna uis è circuicinis reginæ Bernices uicis eo congesta fuerat: oneratis' que plurimis camelis & asinis quos in hoc adduxeram, transmisisti frumentum id in Galilæam: absolu' que hoc negocio, feci Ebutio pugnandi copiam. Eam cum ille detrectaret audacia nostra territus, uerti me in Neapolitanū, auditio quod populatus esset agrum Tiberiensium. Is cum equitum ala præsidio erat Scythopoli. Hoc igitur ab ulteriore Tiberiensium uexatione prohibito, totus eram in prospicio rebus Galilææ. Cæterum Ioannes Leui filius, quem diximus degere Gischalis, postquam cognouit omnia mihi ex sententia succedere, amari' que me à subditis, & timeri ab hostibus, iniquo id tulit animo. ratus' que non esse in suam rem meam felicitatem, non mediocri iniuria tactus est: sperans' que se meos successus impediturum si subditorum in me concitaret odia, solicitauit Tiberienses & Sephoritas, ratus etiam Gabarenos ad se defecturos, quæ ciuitates sunt in Galilæa præcipuae. aiebat enim suo ductu melius administranda omnia. & Sephorientes quidem, quod utroque nostrum posthabito ad Romanos spectarent dominos, non assenserunt homini. Tiberienses autem defectionem quidem recusabant, pollicebantur tamen illi quoque amicitiam. Gabareni autem Ioanni se addixerunt, authore Simone ciue primario, qui Ioannis erat amicus & socius. Nec tamen aperte ad eum defecerunt, quippe qui uehementer timerent Galilæos, iam antè experti eorum erga me benevolentiam: sed aliam captabant occasionem insidijs. Et sanè periculum adiui maximum de causa tali. Dabaritenni quidam audaces iuuenes cum animaduertissent uxorem Ptolemai procuratoris regij cum magno paratu deducentibus aliquot equitibus per Magnum campum ex ditione regia in Romanorum prouinciam iter facere, in eos repente irruunt: fugata' que muliere quicquid secum portabat diripiunt: quo facto Taricheas ubi tum eram, quatuor mulos adducunt onustos uestimentis uaria' que suppellectili: inter quam & uasa erant argentea non pauca, & quingenti nummi aurei. Hæc ego seruare uolens Ptolemaeo, ut eiusdem tribus homini, quod lex nostra ne inimicos quidem tribules fraudare permittat, dixi his qui attulerant oportere ea seruari, ut dispenditorum

*Ioannes Galilæos à Iosepho
auocare condic.
mr.*

*Iosephus in ma-
ximum pericu-
lum cadit.*

venditorum precium conferretur in Hierosolymitanæ urbis mœniorum fabricam. Id iuuenes illi permolestè tulerunt, non admisi in partem prædæ ut sperauerant: quapropter sparsi per uicos Tiberiadis rumorem disseminant, uelle me Romanis eam regionem prodere. Finxisse enim prædam destinatam esse præmuniendis Hierosolymis: re autem uera in hoc eam seruare, ut raptæ domino suo restituerem. Qua quidem in re nil eos fallebat opinio. Post discessum enim iuuenum accitis duobus primarijs ciuibus, Dafione & Iannæo Leui filio, regi amicissimis, mandauit eis ut raptam supelles etilem ad illum transmitterent, mortem interminatus si hoc secretum profarent apud quenquam mortalium. Sed cum Galilæos rumor perualisset, me uelle regionem eorum Romanis prodere, omnibus incitatis ad sumendum de me supplicium, Taricheatæ quoque fidem habentes iuuenum commensicis sermonibus, suaserunt meis satellitibus & militibus reliquis, ut me dormientem deserentes in circum uenirent, cum cæteris ibi contra imperatorem consultaturi. Qui persuasi multos ibi iam ante congregatos inueniunt, unanimititer uociferantes vindicandum esse in proditorem reipublicæ. Sed præcipue instigabantur à Iesu Saphiæ filio, qui tum summum magistratum gerebat, uir malus & natus mouendis tumultibus, seditionis que ut qui maxime. Is tum præ se ferens Moysis leges in medium progressus, si uestri, inquit, nulla cura tangimini, at sacras has leges nolite contemnere, quas publico odio prosequendus Iosephus iste uester dux sustinuit prodere, quantumuis atroci poena dignissimus. Hæc effatus & exceptus acclamacione populi, assumptis armatis ad ædes ubi diuersabar properat cum certo interficiendi me proposito, me nihil tumultus sentiente, & quiscente interim prælassitudine: cum subito Simon unus satellitum, qui tum solus mecum permanserat, uiso incursu ciuium me excitat: indicato que instantे periculo simul hortatur, ut potius generosi ducis more uitam absumbam, quam inimicorum arbitrio moriar. Hæc illo monente, ego salute mea Deo commissa, mutata ueste in cœtum atratus prodij, & suspensus à ceruice gestans gladium, per uiam qua neminem aduersariorum occursum sciebam in circum ueniens uisendum me præbui, in faciem prostratus, & terram rigans lachrymis, ita ut omnes mouerem ad misericordiam. Cum'que sensisse mutatos affectus populi, conatus sum eorum sententias scindere, priusquam armati reuerterent à meis ædibus: fas sus' que me non alienum ab obiecto crimine, postulabam ut primum discerent in quem usum seruarem relatam ad me prædam, ac tum demum si liberet me interficerent. Multitudine uero iubente me dicere, armati reuersi, & me conspicati, irruunt occidendi animo. Sed cohibiti plebis uocibus, represserunt suum impetum, rati post confessionem proditionis & seruatæ regi pecuniae, habituros se meliorem occasionem patrandi facinoris. Itaque facto silentio: Viri tribules inquam, si uobis uideor mortem commeritus, nec ipse mori recuso: uolo tamen ante obitum ueritatem apud uos proloqui. Evidem cum animadvertissem urbem hanc commodissimam hospitibus, multis que relictis proprijs patrijs delectari uestra consuetudine cuiusvis fortunæ futuros socios, decreueram mœnia uobis condere existis pecunias;

propter quas ad hoc destinatas exorta est uestra indignatio. Ad hæc uera
ba Taricheenses & hospites conclamant, gratias mihi agentes, & iuben-
tes me bono esse animo. Galilæi uero atque Tiberienses perstabant in i-
racundia. factum' que est inter ipsos dissidium, his minantibus poenam, il-
lis contrà securum me esse iubentibus. Postquam autem & Tiberiensibus
promisi me ædificaturum mœnia, & alijs opportunis ciuitatibus, fidem ha-
bentes pollicitis dilabebantur ad suum quisque domicilium: & ego præ-
ter omnem spem elapsus è tanto periculo, cum amicis & uiginti armatis
domum reuersus sum. Sed denuò latrones & seditionis authores, timen-
tes sibi ne peccati poenam luerent, cum sexcentis armatis concurrunt ad mes-
um diuersorum, incendendi illud animo quorum aduentu nunciato ras-
tus turpe fugere, decreui uti contra eos audacia. Clausis igitur meo iussu
ædium foribus, ipse è coenaculo postulabam ut ad me aliquot mitterent,
accepturos ob quam tumultuabantur pecuniam, nequid haberent quod

Iosephi astus
militaris.

stomacharentur amplius. Cum' que illi suorum audacissimum intro missis-
sent, ego illum uerberibus cæsum & alteram manum abscissam suspensam
que à collo gerentem emisi, redditum ad eos qui se miserant. At illi mis-
rum in modum sunt territi: timentes' que similem poenam, si ibi morareb-
tur diutius, quippe qui putabant me plures domi habere armato's, subi-
to omnes diffugiunt: sic' que hoc stratagemate alteras euasi insidias. Nec
tamen defuerunt qui rursum concitarent uulgum, negantes magnates il-
los regios, qui ad me configerant, oportere uiuere, nisi transirent ad eo-
rum ritus à quibus salutem peterent; criminabantur' que eos ut Romanos
rum studiosos & ueneficos: moxque tumultuabatur multitudo decepta
à loquentibus ad gratiam. Quo comperto ego contrà docui populum,
non esse exagitandos qui ad ipsos configerint: Vanitatem uero obiecti
ueneficij sic dilui ut dicerem frustra Romanos tot legiones alere, si uene-
ficorum opera possint uictoriā consequi. His uerbis paulisper placati,
ubi digressi sunt rursum in magnates illos irritabantur à quibusdam per-
ditis, ut etiam armati ad eorum ædes quas Tarichææ habitabant, concurs-
rerent, interfecturi homines. Quod ut audiui, ualde timuine hoc scelere
patrato nemo posthac ad nos configeret. Quamobrem assumptis quibus-
dam alijs properè ueni ad eorum ædes, quibus clausis, & perducta inde fo-
sa ad lacum, accitum nauigium cum eis inscendens, traieci in Hippenorum
confinia: & reddito eis equorum precio, quo in tali fuga abducere non pos-
tueram, dimisi multum rogatos ut præsentem necessitatē forti ferrent an-
imo: nam & ipse permoleste ferebam, cogi me rursum in hostilem terram ex-
ponere uiros, qui semel se meæ fidei commiserant: satius tamen ducens Ro-
manorum manu eos, si ita contingere, cadere, quām in mea ditione per se-
lus opprimi. Illi tamen seruati sunt, rege cōcedente errati ueniam. Et horum
quidem hic fuit exitus. Tiberienses porro per literas regem rogauerunt, ut
in eorum agrum præsidū mitteret, defectionē pollicentes. Quo facto quām
primum ad eos ueni, postulabant ut mœnia sibi promissa extruerem. Au-
diuerant enim Taricheas iam cinctas mœnibus. Ego uero annui, & conge-
sta undique materia iussi architectos opus id agotredi. Postriduum uero

Iosephus Tra-
bonius pri-
matus clām di-
mittit.

me à Tiberiade digresso Taricheas triginta stadijs inde dissitas, fortè fortuna conspectus est Romanorum equitatus non longè à Tiberiade iter faciens, quos oppidani rati esse regios, mox in regem honorificas uoces, in me contumeliosas iactare ausi sunt: mox' que cursim quidam ueniens renunciat illorum motum ad defectionem spectantium: id quod me ualde perterrituit, quòd instante tum sabbato armatos à Taricheis domum dimiseram, quo quietius Taricheatæ sine militari turba feriarentur: & alioquin quoties eo loco degerem ne satellitio quidem utebar, fretus probata sæpe incolarum benevolentia. Itaque cum septem tantum milites & aliquot amicos circa me haberem, anceps eram consilij. Nam reuocare copias sub uesperam non placebat, quibus postera die neque necessaria arma tractare permittebatur nostris legibus. Quòd si Taricheatas eorum' que hospites prædæ spe in uitatos illò ducerem, uidebam in eis non esse satis virium. & res dilationem non patiebatur, quòd timerem ne à rege missi occupata urbe me excluderent. Quapropter decreui uti stratagemate. Euestigio amicorum fidissimos Taricheatarum portis apposui, neminem permisuros egredi: conuocatis' que familiarum primatibus, singulos iussi nauem in lacum deducere, ea' que cum gubernatore inscensa me sequi. Tum & ipse cum amicis & septem illis militibus consenso nauigio peto Tiberiada. At Tiberienses ut cognouerunt nullas à rege uenire copias, lacum uero totum refertum nauibus, attoniti & ciuitati suæ timentes quasi naues militem ueherent, mutauerunt priorem sententiam. Itaque positis armis obuiam mihi cum uxoribus & liberis prodeunt, excipientes me faustis acclamationibus, quod putarent me non sensisse ipsorum propositum, rogantes' que ut propitius in eorum urbem aduenirem. Ego autem proprius accedens iussi gubernatores longè à terra ancoras iacere, ne appareret oppidanis nauigia esse inania: ipse nauis una adiectus proxime, cum eis expostulabam quòd tam stulte ad uiolandam fidem mihi datam essent faciles: deinde pollicebar certam ueniam, si decem primates ad me mitterent: quo sine mora facto, in nauem impositos misi Taricheas in custodiam. Atque hac arte alios post alios accipiendo paulatim uniuersum senatum, & parrem ex primoribus populi numerum illò transuexi. Tum reliqua multitudo ut uidit in quanto esset periculo, rogabat ut tumultus authorem supplicio traderem. Is Clitus dicebatur, audax & temerarius iuuenis. Ego qui nefas ducebam virum tribulem interficere, & tamen necesse habebam poenam de eo sumere, Leuiam unum è satellitibus iussi, ut accedens ei manum alteram præcideret: qui cum non auderet solus in tantam multitudinem progredi, ne timiditas eius sentiretur à Tiberiensibus uocato Clito, Quoniam inquam meritus es ambas manus amittere homo in me tam ingratus & perfidus, esto nunc tibi pse carnifex, ne tibi cunctanti grauius inferatur supplicium. Cumq; multis precibus alteram manum sibi donari peteret, ægrè annui. mox' que libenter, ne ambabus multaretur, arrepto gladio sinistram sibi præcidit. Atque hoc modo is tumultus est compitus. Me deinde reuerso Taricheas, Tiberienses ut cognouerunt stragema quo usus fueram, mirabantur quòd absque cæde sed auissim ipsorum uesaniam.

Iosephus Tibe
riadæ astur
cipio.

uesaniam. Ego autem accitis è custodia Tiberiensibus, & in his iusto patreç eius Pisto, adhibui eos conuiuio: & inter epulandum dixi me non ignorare Romanos potentia mortales omnes præcellere, dissimulare tamen propter latronum multitudinem: suadebamq; ut & ipsi idem facerent, expectantes meliora tempora, neque interim grauatum ferrent meum imperium, quandoquidem nullum alium ducem æquorem essent facile adepturi. Iustum etiam admonebam, quod ante quam ego Hierosolymis uenisssem, Galilæi fratri eius manus amputauerint, obiectis fictitijs literis et falsi criminis: quodq; post Philippi discessum Gamalitæ à Babylonij dissidentes Charetem occiderint ipsius Philippi consanguineum: & quod Iesum eius fratrem, ipsius Iusti sororium, æqua & modica poena affecerint. His allocutus eos in conuiuio, iussi mane Iustum cum suis abire liberos. Paulo autem antè Philippus Iacimi filius à Gamala talem ob causam abierat. Quamprimum didicit Varum à rege Agrippa defecisse, successorem' que ei missum Modium Equum uirum sibi amicum, de suo statu significauit ei per literas: quibus ille receptis perlittere cognouit Philippum esse incolumem: easq; literas ad regem ac regiam misit tum agentes apud Berytum. Tum rex ut intellexit falsum fuisse rumorem quod Philippus ducem se Iudeis contra Romanos præberet, misit equites qui eum ad se deducerent: uenientem' que complexus comiter, ostentabat hominem Romanis ducibus, hunc esse dicens quem fama defecisse à Romanis uulgasset: mox' que iubet eum assumpta manu equitum properare in castellum Gamala, & abductis inde domesticis Babylonios in Bata næam restituere, dare que operam modis omnibus ne quid noui moliantur subditi. His mandatis à rege acceptis Philippus ad exequendum ea prospexit. Iosephus autem quidam latrina ascitis iuuenum audacissimis, & concitatis Gamalensium primatibus, suasit populo ut à rege deficerent, armis' que arreptis uindicarent se in libertatem pristinam: atque ita alios pertraxerunt in suam sententiam, cæsis qui auderent contrà hiscere. In his perijt & Chares Iesus que huius consanguineus, & soror Iusti Tiberiensis, sicut supra diximus. Post hæc me rogarunt per literas, ut præsidium ad se mitterem, & simul qui oppidum eorum cingerent moenibus: ego uero utrumque annui. Per eosdem dies Gaulanitis quoq; regio ab Agrippa deficit usque ad uicum Solymam. Soganni etiam & Seleuciæ locis natura munitis addidi moenia. Superioris etiā Galilææ uicos quamuis prærupto situ muniui similiter, Iamniam, Amerytham, Charaben. In Galilæa uero muniui oppida Taricheas, Tiberiada, Sephorim: uicos. Arbelorum speluncam, Bersobé, Selamen, Iotapata, Capharath, Comosogana, Næpapha, & montem Itabyrium. In ea loca & frumenti magnam uim condidi, & arma quibus se tuerentur contuli.

Iohannes Iosepho imperium per Simonem abrogare co[n] Natur.

Interim Iohannes Leui filius indies maiori me prosequebatur odio, meos successus ferens grauiter. Cumq; decreuisset omnino me de medio tollere, postquam Gischala patriam cinxit moenibus, Simonem suum fratrem cum cunctum militibus mittit Hierosolyma ad Simonem Gamalielis filium, rogans ut cum Hierosolymitana ciuitate ageret, ut mihi abrogato imperio, rebus Galilææ Iohannem ipsum suffragio communi præficerent. Hic Simon Hierosolymitanus erat illustri cum primis genere, Phariseus secta, quæ quidem uidetur

Philipus Iacimi filius à Gamala discedit.

uidetur exactius tenere leges patrias: insigni vir prudentia, & qui labantes res posset consilio suo in integrum restituere: utebatur que iampridem Ioannis amicitia, mihi infensus tunc temporis. Motus igitur amici precibus suasit pontificibus Anano & Iesu Gamalæ filio, alijque suæ factioñis hominibus ut me crescentem tollerent, nec paterentur ad summum gloriæ fastigium euadere. id enim fore ipsis quoque conducibile, si amo uerer à præfectura Galilææ. Sed non esse cunctandum Anano & cæteris, ne hoc consilio prodiito urbem inuaderem magno cum exercitu. Hæc consulenti Ananus pontifex retulit non esse id facile, cum tam multipontifices & primores populi testes essent mihi bene administratæ prouinciae: nec æquum esse, accusare eum cui nihil possis obijcere. Tum Simon iubet illos totam rem silentio tegere: sibi curæ futurum, ut quamprimum à Galilæa submouear: accito que fratre Ioannis, mandauit ei ut munera ad Anani amicos mitteret. ita enim forte citius concessuros in suam sententiam. Sic tandem Simon effecit quod uoluit. Ananus enim & socj corrupti largitionibus, consilia de abroganda mihi præfectura conferunt, è ciuibus nemine alio conscio. itaque placuit mittere viros præstantiores genere, eruditione pares. horum plebi erant duo, Ionathas & Ananias Pharisei: tertius uero loazarus sacerdotalis generis, Phariseus hic quoque. Simon uero ex ordine pontificum, omnium natu minimus, hos iusserunt aduocata Galilæorum concione querere cur ita me diligent. quod si respondeatur quia Hierosolymita sim: dicere sibi quoque Hierosolyma esse patriam. Si autem peritiam legum in me probent, dicendum nec sibi ignotos esse ritus patrios. Quod si sacerdotij nomine me diligi dixerint, referendum ex ipsis quoque duos fungi sacerdotio. ita instructi collegæ Ionathæ argenteorum quadraginta milia ex ætrario accipiunt. Et quia per idem tempus Iesus quidam Galilæus cum sexcentorum militum cohorte Hierosolyma uenerat: accitum hunc numerato trium mensium stipendio conducunt, iussum sequi Ionatham & collegas, imperataque eorum facere: eis que adiungunt trecentos ciues mercede authoratos similiter. His ita paratis legati profiscuntur, comitante Ioannis fratre cum suis centum militibus, mandatum habentes ab his qui se miserant, ut si sponte ab armis discederem, uiuum me Hierosolyma mitterent: si repugnarem, freti mandato impunè interficerent. Eisdem etiam literæ ad Ioannem datæ sunt, hortantes ut sit paratus bellum contra me gerere. quin & Sephoritis, Gabaritis atque Tiberiensibus authores fuerunt, ut Ioanni contra me ferrent auxilia. Hæc cum pater meus ex Iesu Gamalæ filio consiliorum omnium partice, mihi que amico, cognita ad me prescrisisset, male me habuit ingratitudo ciuium per inuidiam occidere me uolentium, nec minus ægre ferebam uocari me solliciti parentis precibus, dicentis cupere se meum conspectum ante obitum. Quapropter amicis aperui omnia, addens post triduum relicta præfectura abitum me in patriam. Quo audito mœsti omnes & flentes deprecantur ne se deferam, perituros si destituantur meo imperio. Cum'que apud me propriæ salutis quam precum illorum, potior haberetur ratio,

Galilei Iosephum discedere non patiuntur.
 ueriti Galilæi ne ob meum discessum contemnerentur à latronibus, dimissis
 nuncjs per totam regionē suā indicant me uelle discedere. Quo audito mul-
 ti undique conuenerunt cum uxoribus & liberis, non tam mei desiderio, ut
 opinor, quām metuentes sibimet. me enim præsente in tuto sibi esse uidebā-
 tur. Venerunt igitur ad me populariter in Magnum campum, ubi tum ages-
 bam apud uicum Asochim: quo tempore mirabile somnium noctu mihi ob-
 uersatum est. Cum enim in cubili essem mœstus & turbatus ob recens acce-
 ptas literas, uisus est mihi uir quidam adstās dicere: Desine, ô bone, tristari &
 metuere. nam hæc tristia maximum te reddet ac fortunatissimum per omnia.
 succedent enim feliciter nō hæc solum, sed & multa alia. Quare perdura, me-
 mor quòd oporteat te & cum Romanis bellum gerere. Post hoc somnum
 surrexi uolens in campū descendere. tum uero me conspecto multitudo Ga-
 lilæorum mixta mulieribus & pueris prostrata in faciem cum lachrymis sup-
 plicat ne se imminēte hoste deseram, ne' ue meo discessu regionem suam pro-
 dam inimicorum iniurijs. & cum precibus nihil agerent, adiurabant me ut
 manerem, iactantes multa cōuicia in Hierosolymitanum populum, qui se in
 pace non sinerent. Hæc audiens, & uidens plebis mœstitiam, flexus sum mi-
 sericordia, non indignum ratus pro tanta multitudine uel apertum sustinere
 periculum. Itaque mansurum me annui, & iussis adesse ex omni eo numero
 quinque milibus cum armis ac commeatibus, cæteros dimisi in suam quenq;
 patriam. Cumq; præstò essent illa quinque milia, assumptis his & tribus mi-
 libus militum quos antè habueram, & octoginta equitibus, iter feci in uicum
 Chabolonem situm in confinijs Ptolemaidis: ibiç; continebam paratas co-
 pias, gesturus bellum contra Placidum. Venerat is cum duabus cohortibus
 & turma equitum, missus à Cestio Gallo ut incenderet uicos Galilæorum ui-
 cinos Ptolemaidi. & cum ille militem suum uallo cinxisset non longè à Pto-
 lemaidenium mœnibus, ego quoque castra metatus sum procul à Chabo-
 lone sexaginta stadijs. Quapropter sæpe militem utrincq; produximus quasi
 conflicturi prælio, sed conatus omnis intra uelitationes constituit. quippe Pla-
 cidus quanto audiorem pugnandi me cerneret, tanto magis ipse metu detre-
 etabat prælium, nusquam secedens à Ptolemaide. Per idem tempus uenies
 cum collegis Ionathas, quem missum Hierosolymis diximus à factiōe Simo-
 nis & Anani pontificis, conabatur me per insidias capere, nō ausus apertè ag-
 gredi: scripsitq; ad me literas huiusmodi. Ionathas & collegæ legati Hie-
 rosolymitarum Iosepho salutem. Quoniam Hierosolymis relatum est eius
 ciuitatis primatibus, Ioannem Gischalenum sæpe tibi tetendisse insidias, mi-
 serunt nos ut obiurgaremus hominem, iuberemusq; in posterum imperata
 tua facere. Quare ut de tuo quoque consilio prouideamus in futurum quid
 agendum sit, rogamus, quamprimum ad nos non magno comitatu uenias:
 neque enim uicus hic capit turbam militum. Hæc ita scripserunt alterutrum
 sperantes, aut habituros se uenientem sine armis obnoxium: aut si copias ar-
 matas adducerem, iudicaturos perduellum patrie. Has literas quidam eques
 attulit, iuuenis audax, qui olim regi militauerat. Erat autem hora noctis iam
 secunda, & forte cum amicis Galilæorumq; optimatibus discubebam in
 coniuicio. cumq; famulus renūciasset uenisse ad me quendam ludæum equis-
 tem,

Ionathas ad Iosephum in fu-
 diose literæ.

tēm, meo iussu intro' uocatus ne quidem salutauit. tantum epistola prolata, Hanc, inquit, tibi mittunt qui nunc uenerunt Hierosolymis. scribe tu quoq; quamprimum: nam mihi citò ad eos reuertendum est. Et alij quidem conui- uæ mirabantur frontem militis: ego uero hortatus sum eum sedere, & nobis scum coenam sumere. quod ubi recusauit, epistolam ita ut acceperā manu res- tinens, cum amicis fabulabar de rebus alijs: ac paulo post surgens a legatis alij cubitum, retentisq; solum quatuor amicis intimis, & puerō iusso uinum promere, apertam epistolam percurri uidete nemine: & celeriter animaduerso argumento denuò complicatam tenens manibus perinde ac si nondum le- gisse, iussi militi uiginti drachmas numerari in uiaticum. Quibus acceptis cum egisset gratias, intelligens hominem lucri esse cupidum, & hoc facile ex- pugnabilem: Si inquam nobiscum potare uolueris, accipies drachmam in sin- guloso cyathos. Accepit ille conditioiem, & multum uinum ingurgitas quo plus mereret pecunia, iamq; ebrius secreta continere non potuit: sed nemine rogāte ultro fassus est structas mihi insidias, & quod damnatus essem capitis. Quibus auditis rescripsi ad hunc modum. Iosephus Ionathæ & eius collegis salutem: Quod ualetis, quodq; in Galilæam uenistis, gaudeo, maximè quia iam possum traditis uobis rerum gubernaculis reuerti in patriam, cuius reuise- sendæ iam pridem desiderio teneor. Quamobrem libenter ad uos nō solùm in Xallo uenirem, sed longius etiam, uel si nemo me accenseret. Veniam ta- men dabitis nō ualenti nunc id facere. apud Chabolonem enim manendum est, & obseruādus Placidus, ne quod conatur irrumpat in Galilæam. præstat igitur ut ipsi uos huc cōferatis ad me lecta hac epistola. Valete. His literis da- tis ad perferendū militi, misi cum eo triginta Galileorum nobilissimos, iussos salutare tantum homines illos, & nihil dicere præterea. additis etiam singulis militibus fidis in singulos, qui obseruarēt ne missi à me aliquod haberēt cum Ionatha colloquium. Post horum discessum legati frustrati primo conatu, a- liam epistolam mihi scripsierunt talem. Ionathas cæteriq; legati Iosepho salu- tem. Denunciamus tibi ut absq; militibus ad tertiu diē uenias ad nos in oppi- dum Gabara, cognituros de Ioanni obiectis per te criminibus. His scriptis & consalutatis Galilæis quos miseram ueniūt in lapham uicum Galilææ maxi- mum & munitissimum, refertumq; habitatoribus: ubi excepti sunt clamori- bus plebis, uociferantis unā cum mulieribus ac pueris, abirent, & sine tenerit se frui duce optimo: eademq; erat uox omnium, nullius nisi Iosephi se parituros imperio. Itaq; legati illinc discedentes infecto negotio Sephorim se conferūt, urbem Galilææ maximam: cuius incolæ studiosi Romanorum uenientibus quidem prodierunt obuiam: de me autem nihil dixerunt, nec in laudem nec in uituperium. At postquam inde descendetunt in Asochim, qualibus apud Ia- phenos excepti sunt clamoribus: nec iam cohidentes iracundiā, iubent suos milites, ut fustibus clamatores illos abigant. Gabara autē uenientibus pre- fuit Ioannes cum tribus militum milibus. At ego qui iam ex literis præsense- ram eos bellum mihi inferre decreuisse, assumptis tribus milibus militum, re- liectoq; in castris quodam amico fidissimo, recepi me in lotapata, ut uicinus eis essem ad quadragesimum stadium: scripsiq; eis in hunc modū. Si omniō uultis ut ad uos ueniam, quadringenti quatuor in Galilæa sunt uici partim,

Iosephus inea-
briato militi
insidias co-
gnoscit.
Iosephi ad Io-
natam respō-
sio.

Galilei Iosephi
inimicos repu-
diant.

Iosephi ad Io-
natam altera
litera.

Ioseph.

Cc partim

partim oppida. ad horum quemlibet ueniam absq; Gabaris & Gischalis: al-
tera enim patria est Ioannis, altera socia & amica ciuitas. His literis receptis le-
gati nō rescripserunt amplius, sed aduocato amicorum concilio, & Ioanne
quocq; adhibito, consultabant quomodo me possent aggredi. Censebat Io-
nes scribendū esse ad singulos Galilææ uicos & oppida: esse enim in singulis
unum saltem & alterum mihi infensum: eos prouocando quasi contra ho-
stem publicum. Idem decretum mittendum Hierosolyma, ut & eius urbis cl-
ues cognito iudicatum me esse hostem à Galilæis, confirmant eam sententi-
am suo suffragio. Ita fore ut præsenti Galilæorum fauore destituar. Hoc cōsi-
lium assensu cæterorum comprobatum est: moxq; circa horam noctis tertii
ad me est perlatum, renunciante Sacchæo transfuga. Quamobrē uidens nō
esse cuñctandi tempus, Iacobum uirum fidelem ac strenuū iubeo cum ducen-
tis militibus obseruare uias ferentes à Gabaris in Galilæam, & uiatores com-
prehensos ad me mittere, maximè apud quos reperiatur literæ. Adhæc Hie-
remiam & ipsum ex amicorum meorū numero cum sexcentis militibus mis-
in fines Galilæe, quā itur Hierosolyma, iussum latores epistolarum intercipe-
re, & ipsos quidē cōjçere in uincula, literas uero ad me trāsmittere. His man-
datis, edixi per nuncios Galilæis ut in castinum cum armis & trium dierum
cibarijs ad Gabara mihi præsto sint. Eis uero quos circa me habebam militi-
bus in quatuor partes diuisis fidissimos satellitū prefectos cōstitui, iussos ne-
minem ignotū militē inter suos admittere. Postera uero die circa horā quin-
tam profectus Gabara, inuenio ante oppidū totum campū plenum armatis,
quos è Galilæa excueram in auxilium, & præter hos magnā rusticani uulgī
multitudinem. in quorum cœtu postquam concionatus consti, omnes ac-
clamabant beneficium appellantes me & seruatorem suæ patriæ. Tum ego
actis pro fauore gratijs, suasi eis ut infestarent neminem, contentiç commea-
tu proprio è castris ad diripiendas uillas non excurrerent. Velle enim me om-
nem tumultum absq; cæde cōponere. Euenit autē ut qua primum die custo-
des uiarum disposui, tabellarij Ionathē in eos inciderent: quibus ita ut iuferæ
detentis in custodia, postquam perlegi literas legatorum plenas conuicijs &
mendacijs, silentio dissimulans ire ad eos decreui. At illi audito meo aduētu,
cum omnibus suis & Ioanne receperunt se in Iesu domiciliū: id erat turris ma-
gna, & nihil ab arce differens. Ibi abdita cohorte militum, & clausis excepta
una ianuis, expectabant me ad salutandum se uenturum ex itinere: iuferæ prius
militibus ut ueniētem me solum intromitterent exclusis cæteris. Sic enim pu-
tabant me facile posse in suam potestatem redigi; sed fefellit eos opinio. Olfa-
ciens enim insidias quām primum q; perueni, ingressus è regione eorum si-
tum diuersoriū, dormire me finxi. Legati uero credentes me uerè sopitū quie-
scere, descendentes in campū solicitabāt multitudinem ut me male ducis offi-
cio fungentē desererent: sed contrā quām sperabant accidit. Ad primū enim
eorum conspectū exortus est clamor Galilæorū, testantium qua me pro me-
ritis complectarentur benevolētia: in cuius abanc legatos quod nulla lacessiti
iniuria uenissent ad turbandā tranquillitatem publicā, abire iubētes, nunquā
enim se admissuros esse præfectum alium. His mihi renunciatis nō dubitauit
in medium progredi. itaq; properè descēdi auditurus quid legati afferret. Ibi
procedente

Iosephus Iona-
tha literas in-
tercipit.

Galileorum in-
laepbi fauor.

procedenti mihi applausum est certatim ab omnibus, & acclamatum ab agè tibus gratias pro rebus administratis optimè. His auditis Ionathas & cæteri extimuerunt ne salutis periculum adirent incursu tantopere fauentis mihi populi, cogitabantq; aufugere. Sed quia non erat id eis liberum, me postulante ut manerent, stabant moesti & attoniti. Igitur cohibitis turbæ acclamationibus, & fidissimis militum ad vias seruandas appositis, ne nos inopinos Ioannes inuaderet, iussisq; in armis esse Galilæis, ne quis repentinus hostium incursus eos turbaret: primum literarum mentionem feci, quibus ad me scripsierant, missos se à Hierosolymitanorum ciuitate, ad finiendas inter me & Ioannem controuerrias, mēq; ad comparendum euocauerant; moxq; ne infirri possent, protuli ipsam epistolam. Atqui, inquam, si contra Ioannis criminationes apud te ionatha tuosq; collegas reddenda esset mihi uitæ ratio, ad ductis pro me duobus tribus ue probis uiris testibus, necesse fuisset approbatis testibus & examinatis testimonij absolui me uestra sententia. Nunc uero ut sciat bene à me administratas res Galilææ, nolo tres testes probitatis adducere, sed hos omnes uobis exhibeo, ab his rationem uitæ meæ poscite, an' non cum omni honestate & iusticia eis præfuerim. Vosq; uiri Galilæi adiuro ne ueritatem celetis, sed coram his tanquam iudicibus proferatis si quid à me peccatum est. Nondum hæc uerba finieram cum una omnium uox exoritur, benefactorem me suum & seruatorem appellantium: anteactaq; omnia suo testimonio probantium, & ut in posterum mei similis esse pergerem rogantium. Affirmabant etiam iureiurando omnes, saluam esse per me uxorum suarum pudicitiam, & nullam sibi unquam à me illatam molestiam. Post hæc duas Ionathæ epistolas à custodibus meis interceptas & ad me delatas, audientibus multis Galilæis legi maledictis refertissimas, mēq; falso insimulantes quòd tyrannum uerius quam ducem agerem, multaç; alia contingen tes per summam facta impudentiam. Has literas dicebam mihi ultrò oblatas à tabellarjjs, nolens aduersarios scire de custodijs, ne absterrerentur à mittendis posthac literis. At concio commota in Ionatham atq; collegas quasi interfœtura irruit, & patratum fuisset facinus, nisi furentes à me fuissent cohibiti. Legatis uero pollicitus sum commissorum ueniam, si resipiscerent, & in patriam reuersi uera de administratione mea referrent. His dictis eos dimisi, quamuis scirem nihil facturos pollicitorum. Populus autem efferabatur in eos, rogans ut pcenas sumere de illis sinerem. Itaq; omnibus mihi utendum fuit artibus quo eos eriperem, quòd scirem omnem seditionem perniciosam esse reipubl. Multitudo porro perstabat in iracundia, unoç; impetu omnes ruebant ad Ionathæ diuersorium. Ego uero uidens eos non posse retineri amplius, consenso equo edixi ut sequerentur me ad Soganam uicū Arabum, distantem inde uiginti stadij. Atq; hoc stratagemate caui ne uiderer ciuilis belli fecisse principium. Postquam autem uentum est prope Soganā, iussi agmen sistere: monitisq; ne essent ad irā & summa supplicia præcipites, centum ætate ac dignitate præstantes deligo, qui se parēt profecturi Hierosolyma, & accusaturi apud eum populum autores seditionum, & turbatores suæ reipublicæ. Mandauit præterea ut si possent populum oratione sua flectere, impeararent publicas literas, quibus mihi confirmaretur præfectura Gas.

Ioseph.

Iosephus ionas
the infidus re
filius.Iosephi astu
militaris.Iosephus homi
nes mittit Hie
rosolyma.

hilææ, & Ioannes iuberetur inde discedere. Cum his mandatis celeriter expeditos tertia die post concionem dimisi, additis qui eos deducerent quingen-
 tis militibus. Samariam quoque amicis scripsi, darēt operam ut legati per eo-
 rum agrum iter tuto ficerent: iam enim ea urbs Romanis erat subdita: & il-
 lac necessariò fuit eundum properantibus & sequentibus uiarum compen-
 dia, ut tertia die peruenirent Hierosolyma. Quin & ipse eos deduxi usque ad
 Galilææ confinia, dispositis per vias custodibus, ut non facilè quiuis disces-
 sum legatorū cognosceret. quo facto aliquātis per apud Iapha moratus sum.
 Ionathas autem & collegæ suo conatu frustrati remiserunt Ioannem Gischa-
 la: ipsi deinde profecti sunt Tiberiadem, sperantes eam in suam potestatē uen-
 turam, quandoquidem Iesus tunc magistratū ibi gerens per literas erat polli-
 citus, persuasurū se populo ut ad eos deficeret. Illi igitur cum hac spe iter in-
 gressi sunt. Mihi autem rem totam Sila per nuncium significat, relictus ibi, ut
 dixi uicarius, redire me quamprimum postulās. Cuius monitu reuersus pro-
 perè, in salutis discriumen talem ob causam incidi. Ionathas & socij Tiberiade
 multos aduersæ mihi factionis ciuium ad defectionis consilia pertraxerant:
 quare aduentu meo territi, confessim ad me uenerunt: ac primum mactū ani-
 mi dicentes, gratulabantur mihi præsentem honorem partum ex optima ad-
 ministratione Galilææ: eam enim gloriam in se quoque redundare, quorum
 & ciuis essem & discipulus. Deinde meam quam Ioannis amicitiam se malle
 professi, iubebant ut me domum conferrem, promittentes effecturos se mox
 ut ille in manus meas perueniret: atq; hæc religiosissimo apud nos sacramen-
 to confirmarunt, cui nefas putarem non credere. Post hæc rogauerūt ut aliò
 secederem, quòd instaret sabbatum. nolle enim graues esse Tiberiensium po-
 pulo. Tum ego nihil suspicatus iui Taricheas, relictis nihilominus in urbe qui
 curiose obseruarent sermones de me hominum. Per totam etiam uiam feren-
 tem à Taricheis Tiberiadem certos disposui, qui à relictis in urbe cognita &
 quasi per manus tradita, ad me deferrent. Sequentे igitur die populus conue-
 nit in proseucham quam uocant, precationis domum amplam & capacē tan-
 tæ multitudinis: quò postquam uenit & Ionathas, nō ausus apertè defectio-
 nis mentionem facere, dixit opus habere urbem præfectis melioribus. At Ies-
 sus summus magistratus nihil dissimulans, Præstat, inquit, & ciues, obedire
 nos quatuor uiris, quam uni, præsertim illustri ortis genere, & prudētiæ no-
 mine celebribus, simul ostendens cum suis collegis Ionatham. Hæc uerba
 mox lustus collaudans pertraxit ciuium quosdam in suam sententiam. Plebs
 autem non assentiebatur horum orationibus, & dubio procul exorta fuisset
 seditio, nisi concionem soluisset sexia hora superueniēs, quæ nostros ad pran-
 dium uocare solet sabbatis. Ita legati consultatione dilata in diem posterum,
 abierunt infecto negocio. quibus confessim mihi renunciatis, decreui mane
 uenire Tiberiadem: cumq; illuxisset diei sequentis initium, à Taricheis eò ue-
 niens offendi congregatum iam in proseucha populum, nondum scientem
 ad quid conuenisset. Tum legati præter expectationē me uiso ualde sunt ter-
 riti. Tandem in mentem eis uenit rumorem spargere, uisos esse Romanorum
 equites in finibus eius agri ad locum qui Homonea dicitur: quo data opera
 crebrescente, idem ipsi authores eius uociferabantur, non permittendos ho-
 res

Ionatha malis
 cies summen-
 dacium.

stes ita impunè populari agrū. quod ideo faciebant, ut me digresso ad fere das colonis suppetias, ipsi interim urbem occuparent, alienatis à me animis ci uium. At ego licet scirem ipsorum propositum, feci tamen quod uoluerūt, ne uiderer contemnere Tiberiensium pericula. progressus igitur ad dictum locum, postquam ne uestigium quidem uidi hostium, reuersus itinere propes rato offendì conuenisse unā senatum simul & populum, & legatos apud cō cionē prolixa accusatione in me inuehi, quod neglecta belli cura proprijs tantum indulgerē uoluptatibus. His dictis proferebant quatuor epistolas, quasi scriptas ad se à Galilæis extremos eius regionis fines tuentibus, & implorantibus suum auxiliū. His auditis Tiberienses creduli clamare cœperunt non desidendum esse ulterius, sed ferendam opem tribulibus in tanto periculo. Ego contrà legatorum fucum intelligens, aio me sine mora iturum quò belli uocet necessitas: sed quia è diuersis quatuor locis literæ uenerint, Romanorum incursions nunciantes, oportere in totidem partes diuisis copijs, singulos legatorum præfici singulis. decere enim uiros fortes non consilio solum rem laborantem iuuare, sed ductu etiam suo & auxilio, me enim nō posse nisi unam exercitus partem ducere. Placuerunt hæc multitudini, moxq; cogebat & ipsos exire ad obeunda ducum munia. At illi uehementer animo turbati sunt, conatu suo frustrato per machinationes à me oppositas. Ibi unus eoru Ananias nomine, uir malus & maleficus, suadet indici publicum ieunium in diem posterum, utq; ad eandem horā omnes in eundem locum inermes conueniāt, nimirum agnoscentes sine diuina ope nihil agi armis hominum. Hæc autem non pietatis ergo dicebat, sed ut me exarmaret unā cū meis militibus. Tum ego quoq; obediui necessariò, ne uiderer piam admonitionē contēnere. Itaq; digressis domum omnibus Ionathas & collegæ scribūt Ioanni, ut ad se manū ueniat cum quāto maximo possit comitatu militum, facile enim me in potestate suam redacto uoti fore compotem. Ille acceptis literis fakturus erat. Postera die satellitum duos fortissimos ac fidissimos iubeo celatis sub ueste breuibus gladijs mecum prodire in publicum, ut nos possemus defendere cōtra inimicorum, si qua existeret, iniuriam: ipse quoq; thorace induitus & accinctus gladio quām occultissime in Proseucham ad precandum conueni. Iesus autem me cum amicis ingresso, astans foribus reliquorum ex meis admitti permisit neminem. Iamq; nobis ritu patrio precationes incoptatibus, exurgens Iesus ex me quærerit de supellectili incensæ regiæ, rudiq; argento, apud quem sint hæc deposita, quorum ideo tum mentionem faciebat, ut tempus in Ioannis aduentum tereret. Respondi Capellam habere omnia, & decē illos Tiberiensium ciues primarios: iussiq; ut ex ipsis sciscitarentur an uera loquerer. Quibus habere se fatentibus, Quid, inquit, illi uiginti aurei, quos argenti rudiis certo pondere uendito recepisti, in quē usum à te conuersi sunt. Et hos, inquam, dedi in uiaticum legatis missis Hierosolyma. Ad hæc Ionathas & collegæ responderūt, nō rectè factum quod legatis ex publica pecunia mercedem soluerim. Plebe autem commota ob evidentē horum maliciam, cum intelligerē non procul à seditione rem abesse, uolens magis etiam cōtra eos irritare populum: Si, inquam, male factum est quod legatis mercedē dedi ex publico, nō est cur molesti mihi sitis amplius, nam ipse persoluam istos uis

Ananias mali-
cia, & huic op-
positus astus Io-
sephi.

ginti aureos. Tum populus tanto magis accusatus est, quanto evidenter erat iniuriam illorum in me odium. Tum Iesus uidens re contra quam sperabat succedere, iussit solo senatu remanente abire ceteram multitudinem. neque enim per tumultum posse inquisitionem de tanto negocio fieri. Populo autem reclamante nunquam fore ut me solum inter eos deserant, uenit quidam clam Iesu nunciias, non longe abesse Ioannem cum armato milite. Tum Ionathas non amplius se continet, Deo fortasse sic saluti meae prospiciete, alioquin enim non euasissim Ioannis impetu: Desinite, inquit, Tiberienses de uiginti aureis inquirere, non enim meretur Iosephus propter hos supplicium: sed quia tyrannide affectat, & principatum sibi parauit decepta imperita multitudine. & cum dicto interfecturi conabantur mihi manus injicere. Quo usque mei comites strictis gladiis intentando uulnera absterruerunt eos; simulque populus sublatis lapidibus ferire uolens Ionatham, eripuerunt me ab inimicorum uiolentia, cumque paulum progressus, incidisset in uiam per quam Ioannes ueniebat cum manu militum, territus deflexi per quendam anguportum ad lacum; atque ita conscientia nauis Taricheas euasi, tantum non oppressus inopinato periculo. Quamobrem accersitis mox Galilaeorum primatibus denarraui eis quomodo preter ius & fas penè occisus fuisset a Ionatha & Tiberiensibus. qua iniuria concita tota Galilaeorum multitudine, hortabatur ne cunctarer inimicis bellum inferre, sed sinerem eos ire, ipsumque Ioannem & Ionatham atque collegas delere funditus. Attamen compescebam eorum iracundiam, expectare iubens donec cognosceremus quid nam legati nostri a Hierosolymitanorum urbe afferrent. Aiebam enim oportere nos nihil citra eorum assensum agere. his uerbis persuasi sunt. Ioannes autem tunc quoque irrito conatu reuersus est Gischala. Post paucos

Legatorum aliquot dies legati nostri reuersi nunciabant Hierosolymitanum populum uale de irasci Anano & Simoni Gamalielis filio, quod abique consilio publico legatis missis conati fuissent me dimouere a prefectura Galilaeæ: aiebantque minimum absuisse quin ædes eorum incensæ fuissent a populo. Attulerunt etiam literas, quibus Hierosolymorū primates ex autoritate populi, confirmabant me Galilæis praesidē: simulque Ionatham & collegas eius iubebant quamprimum domum repetere. His literis receptis ueni in uicum Arbela, quo Galilæorum conuentum indixeram: ubi iubeo legatos narrare quam indignè Hierosolymani tulerint Ionathæ maliciam, quodque eius regionis prefecturam suo decreto mihi ratam fecerint, & Ionatham cum suis iusserint inde decessere. Ad quos cōfestim transmisi eam epistolam, obseruare iusso tabellario, quidnam facturi essent. Illi recepta epistola territi non mediocriter, accersunt Ioannem & senatores Tiberiensiū, & primates Gabaræ, consulentes eos quid nam oporteat facere. Tiberienses igitur censemebant debere eos cōstanter obtinere administrationem reipublicæ, nec deserere urbem quæ semel ipsorum fidei se commisisset, maximè cum ego eos essem inuasurus. Hoc enim me minatum mentiti sunt. Idem probabat & Ioannes, addens mittendos esse duos e collegis Hierosolyma, qui me accusaret apud populū, quod non recte curare res Galilææ: dicens id persuasuros facile, tum ob ipsorum authoritatē, tum quod omnia uulgas natura sit mobile. Placuit Ioannis sententia: moxque Ionathā cum Anna mittunt ad Hierosolymitanū populū, reliquis duobus manentibus apud Tiberiadem.

**In Iosephum
frumentum ea-
lumnae.**

Tiberiadem. deducebatur aut̄ securitatis causa à centum è suis milibus. Tiberienses porro sartis diligenter m̄cenibus, iusserunt habitatores urb̄is arma sumere; & à Ioanne, qui tum Gischalis erat, acciuerunt nō paucos milites, qui sibi essent, si ita fors ferret, contra me pr̄esidio. Interim Ionathas cum suis iter faciens ut uenit Darabitta, qui uicus in Magno cāpo situs est in extremis Galilææ finibus, media nocte in stationē meorum militum excubātium incidit: qui iussos arma ponere asseruauerunt uictos quo loco mandaueram. Mihi autem Leui eorum militum p̄f̄ectus rem totam significat: itaq; per biduum dissimulato negocio, per nuncios hortatus sum Tiberienses ut ab armis discederent. At illi rati Ionatham iam peruenisse Hierosolyma, nihil respōderunt p̄r̄ter conuitia. Ego interritus arte cum eis agendum cogitaui, nefasducens belli civilis initium facere. Volens igitur eos extra m̄cēnia prolicere, selecta militum decem milia diuisi trifariam. Horum partē subsidentē Doris occulē collocaui: mille uero in alio uico mōtano similiter, distātē quatuor stadijs à Tiberiade, expectantes dum signū procurrendi acciperent. Ipse uico egredens substiti in propatulo. Id uidentes Tiberienses procuraabant cōtinuo iacentes amarulenta dicteria: tantaq; eos tum insania corripuit, ut proposita fūnebri lectica ornata magnificè, circa eam me uidelicet lamentarentur per ludi brium, at ego tacitus fruebar eorum stultitia. Volens autem Simonem per insidias intercipere, & cum eo loazarum, rogaui ut paululum extra urbem cum amicis & stipatoribus securitatis causa procederent. Velle enim me per colloquiū fœdus cum eis ferire, & prouinciae curam diuidere. Tum Simon stultitia simul & lucri cupidine captus nō recusauit uenire: loazarus uero insidias suspicatus remansit. Aduenientem igitur Simonē comitatum amicis & corporis custodibus excepī humaniter, gratias agens quōd uenire dignatus fuisset. Paulo uero post inambulando, quasi sine arbitris dicturus aliquid seductum ab amicis longius, mediumq; arreptum sublimem tradidi perducēdum in uicum proximum: datoq; signo militibus, peto cum eis Tiberiadem. Cumq; utrinq; coortum esset acre p̄ælium, nostris iam propemodū cedentibus cohortatione animum reddidi, & Tiberienses tantum non uictores intra m̄cēnia compuli. Immissa deinde alia manu per lacum, mandaui ut quam domum primam occupassent incenderent: quo facto Tiberienses ui captam urbem rati, abiectis armis supplicabāt cum mulieribus & pueris ut uictis parcerem. Ego uero precibus flexus, impetū militum cohibui: & dato receptui signo iam uespere ad curandum corpus abiij: adhibitoq; Simone ad coniūnum, cōsolabar hominē super ihs quæ acciderant, promittens remissurū me cum Hierosolyma instructum uiatico, & deductoribus securitatis causa additis. In sequenti uero die cum decem armatorum milibus Tiberiadem ingressus sum: & accitis in circum primatibus populi, iussi qui nam essent defectio- nis authores dicere. Eos indicatos iniectis uinculis misi lotapam. Ionathā aut̄ & collegas solutos, numerato etiam uiatico, militibus quingētis deducēdos Hierosolyma tradidi. Deinde Tiberienses iterū ad me cōueniunt orantes ueniā, & qđ hactenus peccatū sit repēsuros se pollicentes futura fide: rogabānt que ut direpta bona dominis restituerem. Mox igitur edixi: ut omnia conferrentur in medium. Cum'que cunctarentur milites, quandam ex eis conspi-

*Iosephus Simon
nem rapit.*

*Iosephus Tibe
rienses uincit.*

Iosephus Tiberiensibus prædam reddidit.
 catus cultiorem solito, scitus sum unde eam uestem nactus sit: & fassum rapina esse partam castigau iuerberibus, omnibus grauiorem poenam comminatus nisi proferrent quicquid rapuerant: congestaque præda plurima singulis ciuium agnoscensibus sua reddidi. Hoc loco libet paucis differere in Iustum huius argumenti scriptorem, cæterosque qui historiam polliciti ueritate neglecta, non uerentur ad gratiam odium ue mendacia posteritati prodere: nihil enim ab instrumentorum falsarijs differunt, nisi quod hos magis corrumpit impunitas. Is ut uideretur bene tempus insumere, res hoc bello gestas scribere aggressus, multa mētitus de me, ne de sua quidem patria uera loqui vultus est. Quamobrem nunc mihi incumbit necessitas, ut ad coarguenda quæ de me falso testatus est, proferam que haec tenus silui. nec mirum uideri debet, quod tam diu id facere distulerim. Historicum enim dicere quidem uera nescisse est, licet tamen ei non inuehi in malos acerbios, non quod illi hac gratia digni sunt, sed propter seruandam modestiam. Ut igitur ad te iam sermonem uertam, iuste historicorum tuo testimonio grauissime, quomodo ego & Galilæi in causa fuimus, ut patria tua deficeret a rege simul & Romanorum imperio: quandoquidem priusquam ego ex decreto ciuitatis Hierosolymitanæ in Galilæam dux mitterer, tu cum tuis Tiberiensibus armis correptis populariter ausi estis infestare etiam Syrorum Decapolim. Tu enim illorum uicos incendisti, & in illo cōflictu tuus famulus cecidit. Atque hæc nō à me tantum dicuntur, sed & in Vespasiani imperatoris commentarios relata sunt: quodque apud Ptolemaidem Decapolitani crebris clamoribus flagitauerunt ut Imperator de te poenas sumeret, nimirum authore calamitatum suarum omnium. fecissetque id sine dubio, nisi Agrippa rex te sibi ad supplicium deditum, donasset sororis Berenices precibus, seruatum tamen lōgo tempore in custodia. Quin & ea quæ post gessisti in republica, satis declarant tum uitam tuam reliquam, tum quod defectionis à Romanis author ciuibus tuis fueris: id quod evidentibus argumentis paulo post docebimus. nunc etiam alij Tiberienses propter te paucis accusandi sunt, & docēdus lector quod nec Romanis nec regi amici fueritis. Vrbium Galilæarum maximæ sunt Sepphoris, & Tiberias, tua, iuste, patria. Sed Sepphoritæ in mediterraneo Galilææ siti, & habentes circa se uicos plurimos, ut possent, si uellent, aduersus Romanos non nihil audere, tamē quoniam decreuerat seruare fidē dominis, & me excluserunt, & edicto ueterunt ne quis ciuium suorum Iudeis militare auderet: utque à me minus sibi esset periculi, per fallacias induxerūt me prius ut moenibus urbē eorum cingerem. Quibus absolutis præsidium sponte receperunt à Cestio Gallo tum gerente res in Syria, me contēpto, qui tum terrori eram cæteris propter potentiam. Idē cum oppugnarētur Hierosolyma, & commune gentis nostræ tēplum esset in periculo, non miserunt suppetias, ne uiderentur arma contra Romanos sumere. Tua uero iuste patria sita ad lacum Genesareticum, & distans ab Hippo triginta stadijs, sexaginta à Gadaris, à Scythopolis centum & uiginti, oppidis ditionis regiae, nulliisque uicina Iudaicarum urbium, si uoluisset facile Romanis fidem seruare potuit. nam & publicè & prizuatim uobis erat armorum copia. Quod si ego tunc in causa fui, ut tu iuste dis, quis fuit postea: nam me scis priusquam oppugnarentur Hierosolyma, in Romanorum

*Authoris ab
gessio in Iu-
sum*

Romanorum potestatem uenisse, & ui capta Iotapata castella' que multa a-
lia, multosque Galilæorum absuntos pugnis uarijs. Tunc igitur opor-
tebat uos nihil amplius à me rimentes arma proiecere, & regi ac Romanis
accedere, si quidem non ultrò, sed coactos id bellum suscepisse uos dicitis.
At uos expectasti donec Vespasianus ad moenia uestra omnes admoueres
corias, ac cum demum arma posuistis metu periculi. Immo expugnata fuis-
set omnino urbs uestra, nisi rex excusata uestra amentia impetrasset uobis à
Vespasiano ueniam. Non mea igitur est culpa, sed uestra, qui hostiles ges-
sistis animos. An' non meministi quoties uictoria de uobis potitus nemis-
nem interfecerim? Vos uero dissidentes inter uos non propter regis aut
Romanorum studium, sed propter uestram maliciam, centum octoginta-
quinque ciues occidistis, quo tempore ego à Romanis oppugnabar in Io-
tapatis. Quid, an' non in Hierosolymitana obsidione recensita sunt Tibes-
riensium duo milia, qui partim ceciderunt, partim uiui capti sunt? An ideo
te hostem fuisse negabis, quia tum ad regem perfugeras? At qui hoc ipsum
te fecisse aio à me perterritum. Dicis me esse malum hominem. Quid tu,
cui capit is per Vespasianum damnato rex Agrippa remisit supplicium? &
cum te magna pecunia donasset, iterum atque iterum coniecit in uincula, to-
tiesque egit in exilium: semel etiam quem ipse duci iuss erat, reuocauit à mor-
te motus Berenices sororis suæ precibus. Postea toties in maleficijs depres-
hensum cum te præposuisset scribendis epistolis, ut comperit hic quoque te
mala fiderem agere, à conspectu suo abegit. Sed in hæc diligentius inqui-
rere desino. Cæterum tuam demiror impudetiam, qui asseueres omnibus
qui hoc argumentum scripserunt te id tractasse melius, cum ne hoc ipsum
quidem scias, quid in Galilæa gestum fuerit. Eras enim tum apud regem
in Beryto, ac ne Iotapatæ quidem oppugnationem cognouisti, aut quo-
modo me oppugnatus gesserim potuisti discere, quando nemo superstes
fuit qui tibi renunciare ualuerit. Sed forte dices te exactè perscripsisse quæ
circa Hierosolyma gesta sunt. Et qui' potuisti, cum nec ei bello interfueris,
nec legeris Vespasiani commentarios? Non legisse te autem hinc coni-
cio, quia scripsisti eis contraria. Quod si confidis te scripsisse melius omni-
bus, cur uiuo Vespasiano ac Tito, quorum auspicijs id bellum gestum est,
& Agrippa superstite cognatisque eius uiris Græcarum literarum peritiissi-
mis, non edidisti tuam historiam? Ante uiginti enim annos eam scripseras,
& poteras à conscijs habere testimonium. Nunc postquam illi non sunt
inter nos amplius, nec putas esse qui coarguat, ausus es librum edere. At
non sic ego, neque meis scriptis timui: sed ipsis opus id imperatoribus tra-
didi, cum adhuc recens id bellum penè uersaretur in hominum oculis. Con-
scius enim mihi eram ueritatis seruatæ per omnia, unde speratum testimo-
nium consequutus sum. Quin & alijs multis mox communicaui eam histo-
riam, quorum nonnulli bello interfuerant, sicut rex Agrippa & cognati e-
ius aliquot. ipse sanè Titus Imperator adeò è solis illis libris cognitionem
earum rerum homines petere uoluit, ut sua manu subscriptos publicari ius-
serit. Rex autem Agrippa septuagintadas ad me dedit epistolæ, testimo-
nium ueritatis ferentes, quarum duas subieci, ut ex ipsis rem tibi cognoscere
liceat.

Agrippa regis
literæ ad Iosephum.

liceat. Rex Agrippa Iosepho suo charissimo salutem. Perlibenter legi tuum librum, in quo mihi uideris accuratius hæc scripsisse quam cæteri. Quare & reliquum mihi mittito. Vale mi charissime. Rex Agrippa Iosepho suo charissimo salutem. Ex tuis scriptis mihi uidetur non esse opus ut de me discas aliquid. Attamen ubi conuenerimus, coram te docebo multa quæ nescis. Sic ille absolutæ meæ historiæ de ueritate fuit testis, non assentando: neque enim id eum decuit: non item per irridionem, ut tu dicurus es: multum enim ab eo absfuit talis ingenij prauitas: sed in hoc tantum ut ipsius testimonio lectori commendaretur scriptorum meorum ueritas. Et hæc quidem ad lustum necessariò dicta sint hactenus. Ego porro compositis rebus turbatis Tiberiensium, aduocavi amicorum concilium, consultaturus quid cum Ioanne agendum esset. Placuit autem omnibus, ut armatis uniuersis Galilæorum copijs illum inuaderem, & poenas de eo sumerem, tanquam authore totius dissidij. Mihi tamen non probabatur hæc sententia, quod mallem sine cæde tumultibus illis finem impone. Quapropter iussi eos omnem adhibere diligentiam ut scirentur nomina Ioannem sectantium. Quo facto, & comperto qui nam essent hi homines, edictum proposui, quo data fide inuitabam omnes eius factionis qui modò resipiscerent, ad amicitiam: præscripto uiginti dierum termino his qui suis rebus uellent consulere. Alioqui si in armis permanerent, minabar me incensis eorum ædibus facultates daturum in prædam populo. His auditis illi non mediocriter perterriti Ioannem deserunt: & inermes ad me uenerunt numero quatuor milia. Soli autem apud eum manserunt ciues ipsius, & mille quingenti mercenarij Tyrij. Atque hac arte uictus à me ille posthac in patria metu se continuit. Sub idem tempus Sepphoritæ ausi sunt arma sumere, freti firmitate moenium, & quod me uiderent distineri rebus alijs. Itaque mittunt ad Cestium Gallum tunc Syriæ præsidem, rogantes ut aut ipse citò urbem occupet, aut saltē mittat eō præsidium. Gallus uero uenturum quidem se promisit, sed non significauit quo tempore. At ego id sentiens cum copijs in eos feci impetum, & urbem expugnauim. Hanc occasionem Galilæi nacti, & rati uenisse tempus exatiandi quisbus & Sepphoritas prosequabantur odia, uidebantur funditus deleturi tam urbem quam incolas. Irruentes igitur in uacuas ædes ignem iniiciunt: nam homines metu in arcem refugerant. Diripiebantur autem omnia, & nullum modum faciebant deprædandi cognatos homines. Hoc animaduertens, & magno dolore affectus iussi eos desinere, admonens nefas esse ad eum modum tractare cognatos. Postquam uero neque precibus neque imperio coiceri poterant prægrauantibus odijs, mandaui amicorum fidissimis, ut rumorem spargerent, diuersa parte irrupisse Romanorum ualidum exercitum. Id autem feci ut sic represso Galilæorum impetu seruaretur Sephoritarum urbs. Et bene hoc stratagema cessit, quando territi tali nuncio relictis rapinis, fugiunt: præsertim cum uiderent me ducem idem facere. Ad confirmandum enim rumorem simulabam me pariter metuere. Lata Sephoritæ meo commento præter spem seruati sunt. Sed & Tiberias direpta, minimum quin diriperetur absfuit ob causam huiusmodi. Primarij quidam

Iosephus persi-
cit ut Ioannes
deseratur à
suis.

Galileos seu
entes in Sep-
phoritas Io-
sephus cob-
bet.

Tiberias pen-
direpta.

dam senatores scripserunt regi, rogantes ut ueniens urbem reciperet. Rescripsit ille, uenturum se propediem, & cuidam suo cubiculario, nomine Crispo, genere Iudeo, literas ad Tiberienses perferendas tradidit. Hunc in itinere agnatum & comprehensum ad me pertraxerunt Galilæi: mox que re cognita uniuersa multitudo arma corripit. Postridie uero multi confluentes undique uenerunt Asochim urbem, quod tunc diuerteram, uociferando proditricē esse & regis amicam Tiberiadem: postulabantq; ut permetterem eos illō profectos funditus urbem diruere: & alioquin Tiberienses non minus quam Sephoritas oderant. Mihi interim non ueniebat in mentem, quomodo eam ciuitatem iratis Galilæis eriperem. Nam literas regem uocantes scriptas ab eis inficiari non poteram, manifestè argenteo eos rescripto regio. Itaque cum diu tacitus mecum cogitassem, Tiberienses, inquam, peccasse & ipse fateor: neque obsistam quo minus uobis prædæ sint. At tamen cum iudicio facienda sunt talia. Non enim soli Tiberienses libertatis nostræ proditores sunt, sed multi præterea Galilæorum nobilissimi. Exspectandum est dum fontes inquisitione facta comperiam, & tum demum poteritis omnes simul tractare pro meritis. Hæc loquutus persuasi multitudini, mox que sedati dispersi sunt. Nuncium autem illum regis cum coniecerissem in uincula, post paucos dies necessariam quadam profecionem simulans, claram accitum monui, ut militem suum custodem obrueret poculis, atque ita ad regem fugeret. Tiberias autem iam iterum constituta in extremo excidijs periculo, meo stratagemate seruata est. Eodem tempore Iustus Pisti filius ad regem perfugit me inscio: causa autem fugiendi fuit hæc. Cum primùm nasceretur bellum Iudaicum, Tiberienses decreuerant regi parere, & à Romanis non deficere. Iustus uero persuasit eis arma capere, sperans rebus turbatis inuasurum se patriæ principatum. Non tamen assensus est quod concupiit. Nam & Galilæi Tiberiensibus infensi recordatione eorum quæ ante bellum ab eis passi fuerant, non sinebant lustum potiri gubernaculis: & ego cum potestate missus in Galilæam à Hierosolymitanô populo, sæpen numero adeò accendebar, ut uix à lusti nece temperarem, non ferens eius sceleratum ingenium. Ille igitur ueritus ne ira tandem in cædem prorumperet, ad regem se contulit, sperans commodius & tutius apud eum se posse degere. Sephoritæ autem præter opinionem elapsi è priore periculo, iterum ad Cestium Gallum miserunt, rogantes ut ocios ad se ueniret urbem recepturus: aut mitteret aliquam manum militum, quæ incursionses hostium reprimeret: nec prius destiterunt, quam illo mittente equites & pedetes bene multos, noctu eos reciperent. Vastatis deinde circum uicinis agris à Romano exercitu, ego collectis meis militibus ueni in Garisimam: ubi positis castris uiginti stadiorum interuallo procul à Sepphori, noctu assultum feci ad moenia: cum que per scalas euallissent in ea multi milites, bonam urbis partem in potestate habui. Sed paulo post coacti propter locorum ignorantiam recessimus, occisis duodecim Romanorum peditibus, & duabus equitibus, præter que Sephoritarum paucis aliquot: ipsi uero unum solum desiderauimus. Ali quanto post in planicie conserto prælio cum equitibus, diu repugnantes fortiter, tandem profligati sumus. circumuento enim

Iustus à Iosepho
fuga perfugit.

Josephus Garisim
fuga penè pos-
titur.

enim me à Romanis, nostri terga uerterunt eo casu territi. In ea pugna cecidit lustus, unus meorum satellitum, qui olim in regio satellitio fuerat. Per idem tempus uenerant regiae copiae peditum simul & equitum, ducente Sila præfecto regis satellitum. Hic ad quintum stadium procul à Iuliade castris munitionis stationes militum dispositi per vias, eam quæ fert Cana, quæcū in castellū Gamala, ut eorum locorum habitatoribus commeatus intercluderet. Quo audito misi eò duo milia militum cum præfecto Hieremia: qui positis prope Iordanem amnem castris à Iuliade interuallo stadij, nihil præter uelitationes quasdam fecerunt, donec ipse ad eos ueni cum tribus militum milibus. Sequenti uero die celatis prius insidijs in ualle quadam non longe à castris hostium, prouocabam ad pugnam regios, mandato ut nostri simulata fuga ad locum insessum sequentes pertraherent, id quod factum est. Sila enim ratus nostros serio fugere, eò prouectus est ut à tergo haberet militem locatum in insidijs, quod eius copias ualde terruit. Tum ego celeriter conuersus in uasi regios, & in fugam compuli: fuissimq; potitus ea die insigni uictoria, nisi fortuna quædam mala inuidisset nostris conatibus. Equus enim ex quo pugnabam in coenosum quandam locum delatus, unā mecum prolapsus est: quo casu contusis manus articulis, deportatus sum in uicum Cepharnoma. Id auditum à meis reuocauit eos à persequēdis hostibus, quod ualde solliciti essent nequid durius mihi accidisset. Accitis igitur medicis & curata manu, mansibi eam diem correptus febre etiam: deinde ex medicorum sententia noctu translatus sum Taricheas. Quod ubi Silæ & regijs est cognitum, rursum eis animos addidit, & quia negligentius custodiri castra audierant, noctu trans Iordanem collocata in insidijs turma equitum, diluculo protuocauerunt nostros ad prælium. Quibus non detrectantibus, & progressis in planiciem, coorti è latebris equites turbatis nostrorum ordinibus coegerunt eos fugere: imperfectisq; sex tantum è nostris, reliquerunt imperfectam uictoriam. Auditio enim quosdam milites aduectos esse per lacum à Taricheis Iuliada, metu cecinerunt receptui. Non multò autem post Vespasianus eomitante Agrrippa rege Tyrum peruenit: ubi clamores Tyriorum in regem coorti sunt, hostem suum simul & Romanorum appellantium. Ducebat enim eius militia Philippum prodidisse Hierosolymis regiam, & Romanorum in ea præsidium, idq; factum iussu regis ipsius. Vespasianus autem obiurgata Tyrioru[m] impudētia, quod uirum dignitate regia sublimem & Romanorum amicum, afficerent contumelijs: ipsi regi suavitatem mittere Philippum Romam ad reddendam rationem eorum quæ gesta essent. Sed Philippus in conspectum Nero[ni] non uenit: cum enim offendisset eum laborantem extremo periculo propter bella ciuilia, retrò ad regem reuersus est. Postquam autem Ptolemaidem Vespasianus attigit, Decapolitanorum primates magnis clamoribus lustum deferebant, quod uicos eorum incendiisset: quamobrem ille regi cum dedidit, ut subditis ipsius poenas lueret. Rex uero imperatore inscio coniecit hominem in uincula, ut iam antè diximus. Tum Sepphoritæ obuiam progressi salutato Vespasiano præsidium ab eo accepere duce Placido: cum quibus mihi negocium fuit donec ipse Imperator uenit in Galilæam. De cuius aduentu, & quomodo post primum ad Taricheas cōflictum recepime lotapata,

*Iosephi casus
de equo.*

*Vespasianus
Tyrum uenit.*

aue

atq; ibi post longam oppugnationem uiuus captus sum, quomodo' ue solu-
 tus, quæc; gesimus iudaici belli tempore, hæc omnia in libris de eo bello cō-
 scriptis narrauimus: nunc memoranda uidentur & illa quæ in eis libris nō di-
 ximus, duntaxat quæ ad uitam nostrā pertinent. Expugnatis Iotapatis in Ro-
 manorum potestatem redactus asseruabar summa diligentia, in honore tas-
 men à Vespasiano habitus, cuius etiam iussu duxi captiuam quandam uirgi-
 nem Cæsariensem patria. Hæc non diu mecum mansit, sed me soluto, & in co-
 mitatu imperatoris hærente, abiit Alexandriam. Alteram uxorem duxi Ale-
 xandriæ, & inde cum Tito missus sum Hierosolyma: ubi sæpe mortis pericu-
 lum adj; ludæis magnopere conantibus me capere ut afficerent suppicio, &
 Romanis quoties aliqua clades accideret, meæ proditioni imputantibus, &
 imperatori continenter occlamantibus, ut proditorem tolleret. At Titus nō
 ignarus bell'i uicissitudinum, importunas militum uociferationes transmitte-
 bat silentio. Vrbe deinde ui capta, sæpe hortatus est me ut ex ruinis patriæ
 quicquid uellem sumerem, dans mihi hoc faciendi licentiam. Ego uero colla-
 psa patria nihil ad consolationē mearum calamitatum duxi potius, quam po-
 scere libera corpora, quæ unà cum sacris uoluminibus libenter mihi ab impe-
 ratore concessa sunt. Non multo pōst & frater cum amicis quinquaginta mi-
 hi deprecatori donatus est: in templum etiam ingressus permislu illius, cum
 inuenissem ibi inclusam magnam mulierū & puerorum multitudinē, quo-
 tquot ex eis amicorum meorum & familiarium esse cōperi, eripui omnes cir-
 citer cētum & quinquaginta numero: quos ne precio quidem accepto dimisi
 in pristinum statum redditos. Missus deinde à Tito Cæfare cum Cereali &
 mille equitibus in uicum qui Thecoa dicitur, ad considerandum an locus es-
 set castris idoneus, cum illinc reuertens uidisse multos captiuos in crucem
 suffixos, & in his tres mihi quondam familiares agnouisse, uehementer ins-
 dolui, & cum lachrymis accedens indicaui rem Tito: qui euestigio iussit dem-
 ptos curari diligentissimè. Horum duo inter medicorum manus exhalaue-
 runt animam, tertius uero superuixit. Compositis deinde ludæe rebus Titus
 coniiciens rus quod habebam circa Hierosolyma mihi fore inutile, propter
 milites Romanos qui ibi relinquendi erant ad regionis custodiā, alia præ-
 dia mihi donauit in campestribus: & repetitus Romam, honoris causa na-
 uigationis me assumpsit socium. Ut uero in urbem peruenimus, multis Ve-
 spasianus me dignatus est beneficijs. Nam donatū ciuitatis iure diuersari ius-
 sit in ædibus quas ipse antequā Imperator fieret habita uerat, pensionēc; ho-
 norauit annuā, nihil de benignitate subtrahens donec uiueret, id quod peri-
 culum mihi conciliauit permeæ gentis inuidiam. Iudæus enim quidam Iona-
 thas nomine tumultu apud Cyrenen excitato, & collectis indigenarum duo-
 bus milibus, illis quidem author fuit exitij, ipse uero uinctus ab eius prouinc-
 ia preside, & ad Imperatorem missus, aiebat à me sibi subministrata arma &
 pecunias. Nec tamen Vespasiano suis mendacijs imposuit, sed damnatus luit
 œnas capite. Post hæc & alijs inuidorum appetitus calumnijs, omnes euasi
 Dei prouidentia. A' Vespasiano præterea dono accepi in Iudea latifundium,
 quo tempore uxorem dimisi offensus incommodis eius moribus, quamuis
 iam tres ex ea suscepisse liberos: quorū duo defuncti sunt, Hyrcano solo su-
 ioseph.

persestite. Post eam duxi aliam mulierem Cretensem Iudæam genere, parentibus natam domi nobilissimis, & moribus inter cæteras eximis, ut ex coniunctu eius compéri. Ex hac duo mihi nati sunt filii, Iustus grandior, & post eum Simonides Agrippa cognomine, & huiusmodi quidem sunt res nostræ domesticæ. Mansit autem mihi perpetua Cæsarum benevolentia. Nam defuncto Vespasiano Titus successor in eodem quo pater honore me semper habuit, nec ullis aduersum me accusationibus unquam credidit. Post hunc Domitianus maioribus etiam me cumulauit honoribus, nam & accusatores meos Iudæos capite puniunt, & seruum eunuchum filii mei pædagogum, me criminalatum puniri mandauit. & quod est honorificissimum, immunitatem prædiorum quæ in Iudæa habeo, mihi concessit. Domitia porrò Cæsaris uxor, nunquam mihi bene facere destitit. Hæc sunt quæ per omnem uitam à me gesta sunt, ex quibus qui uolet de moribus meis iudicet. Tibi autem Epaphrodite uirorum optime dedicato Antiquitatum totu[m] contextu, in præsentia operi finem imponam.

FLAVII JOSEPHI ANTIQUITATVM IUDAI-
carum libri uigesimi finis, & loco Appendixis
uitæ Josephi ipsius, Sigismundo
Gelenio interprete.

FLAVII

Notes du mont Royal

www.notesdumontroyal.com

Une ou plusieurs pages sont omises
ici volontairement.

RERVM ET VERBO-
RVM IN IOSEPHO MEMO-
RABILIVM LOCVPLETISSIMVS
I N D E X.

Aron Moysi in Aegyptum redewati occurrit	50	Abilamarodachus Nabu:odonofri F. in paternum regnum succedit: & loachimum e uinculis eximit	28;	gnum prædictum	222
Aaron igneum uincit angelum	901	Abimelech amore Saræ captus	18	Achimas	277
Aaronis filij duo seniores dum offerunt, exusti	72	Abimelechus principatum sibi quomodo uendicarit	126	Achiophel fibipfī manus affert	189
Aaronis sacerdotium	71	Abimelech ^o Sicimitas ulciscitur	127	Acme ad Antipatrum epistola	650
Aaronis uirga floret	87	Abimelechi foedus cum Isaco	23	Acme malitia	476
Aaronis mors	88	Abimelechi mors	128	Acliacum bellum	624
Aaroni & eius posteris sacerdotium confirmatum	85	Abiramus & Dathanus terra absorpti	86	Adadus Sanarium obsidet	246.
Abianeth qualis zona	63	Abisace puella calefacit senem Davidem	204	& 235	
Abaris	8550 & 856	Abiseus Iobii frater	196	de Adado Nicolai Damasceni testimo- niuum	178
Abaris Typhonis urbs	867	Abius & Nadabus igne sacrifico consumisti	72	Ad dum Damasci regē David pre- lio superat	ibid.
Abaris urbs à pastorib. condita	869	de Abraino Nicolai Damasceni & Berosi testimonia	14	Aderus Solomoni infestus	221
Abbarus pontifex	861	Abramus unius Dei prece	13	admonitio Iosephi ad Iudeos	788
Abdastratus rex Tyriorum Baleastrato patri succedit	858	Abramus cum Lothro fines partitur	14	Adoma Hebreis quid significet	29
Abdastrati mors	ibid.	Abramus Aegyptiorum religionem refellit	14	Adomus	ibid.
Abdeel Imaclis F.	19	Abramus uictores Assyrios opprimit	15	Adonias regnum affectat	199
Abdemunus Solomonis enigmata soluit	858	Abram in Gerara Palestine migrat	17	Adonias à Salomone ueniam impetrat	200
Abdon	129	Abramus à Deo tentatus	19	Adonibezerus ab Israeli is captus	117
Abel à Caino interfactus	910	Abramus Isaco curat uxorem de Mesopotamia petendum	21	edificia circa templum Hierosolymitanum in cenduntur	816
Abelmachea oppidum mulieris prudenter seruatum	194	Abrraham parens Iudeorum	760	Aegyptius falsus uates	555
Abemerigus Isatæ filiam suam dat uxorem	546	Abrami nativitas	13	Aegyptius pseudopropheta Iudeos affligit	673
Abener Dauidem adit à Iobabo interfactus	171 à 172	Abrami in Aegyptum migratio	14	Aegyptus ranis infesta:ur	52
Abener ad Dauidem deficit: 171 populum Dauidi conciliat. ibid. Asfaelem interficit	170	Abrami ex Chatura progenies	20	Aegyptus unde dicta	857
Abesalon à Chusi deceptus	187	Abrami domicilium, uicus	14	Aegyptus locustis infestatur	53 te-nebris.
Abesalomus patris concubinas stuprat	187	Abramimors	522	Aegyptus à Cambyses uastata	53
Abesalomi cæsaries	185	Abramo prolē Deus pollicetur	16	Aegypti reges cur Pharaones d. tū	217
Abesalomi contra patrem coniuratio	186	Acenchres	856	Aegypti rex pueros mares Hebreorum necari iubet	44
Abesalomi mors 190 Dauidi nunciatur.	ibid.	Achabus Israelitarum rex impius	231	Aegypti libertas	14
Abias Arabum rex ab Izate uincitur	549	Acha:us Adado Syrorum regi parcit	237	Aegypti descriptio	764
Abias Hieroboamum prelio uincit	229	Achabi Israelitarū regis mors	240	ab Aegypti rege Sara rapta	14
Abiathar	205	Achabi liberi septuaginta interficiuntur	251	Aegypti Israelitas affligunt	44. &
Abiatharus ad Dauidem se confert	159	Achar punitus	111	Aegypti mari obruuntur	55 (54
Abibalus Tyriorum rex	858	Acharis sacrilegium	110	Aegypti à primordio uirilia circumcidunt	862
Abigea Nabali uxor Dauidem cōmotum placat.	162	Achazes Assyrios auxilio aduocat	261	Aegyptiorum plague	52.53
Abigeam Dauid dicit in matrimonium	163	Achazē Israelitarum regis gesta		Aegyptiorum de Iudeis maledicta	866
		Achibus	480(260)	Aegyptiorum religio	878
		Achias uates	227	Aelius Gallus	41
		Achia propheta Hieroboamo re-		Aemilius Regulus	522

I N D E X

Aethiopum expeditio in Hierosolymitanum agrum	229	Alexandra Aristobuli et Marie cf. figies mittit ad Antonium	411	Amalecitis regio	29
affectuum naturae quam late patet ant	896	Alexandra fugam clam moliens de- prehenditur	412	Amalecus notus Aliphace filius ibidem.	
affectuum dux mens pia	901	Alexandre mors	375	Amalecius ad bellum se preparant aduersus Hebreos	59
affectibus non imperet pia ratio	896 C 897	Alexandre dominationi iungunt se pharisei	601	Amalecius fundunt Hebrei	60
Agagus captus	148	Alexandram pharisei seuire faciunt 373		Amalecius a Saulo uicti 147 et 148	
Agagi mors	149	Alexandram proceres mitigare co- nuntur	373	Aman Iudeos ad necem depositens imperat	302
Agalla	377	Alexander à Iudeis deditioem po- stulat	310	Aman consultrice uxore crucem ca- rigit Mardoccheo	304
Agar ex Abramo grauida	16	Alexander Cleopatram ducit in ma- trimonium	349	Aman ab Esthere apud regem accu- satus	306
Agare persuadet angelus, ut ad be- rum reuertatur	16	Alexander Ionathan in summo bo- nore habet	349	Aman in crucem tollitur	ibid.
Agatharchida locus de Iudeis	864 C 865	Alexander octingentos Iudeos cru- cifigit	371	Amaramus exilio punitur	545
Aggeus populum animat	294	Alexander Demetrium bello aggre- ditur 345 Ionathā in partes suas traducit	346	Amaramus Deus alloquitur	45
agnum in templo parit bos	817	Alexander Gabinio uictus	382	Amarinus Israeltarum rex	231
agri Chanani diuisio	114	Alexander Glaphyram ducit in ma- trimonium	439	Amatas à Dauid exercitu preposi- tus	193
agricultura lex	100	Alexander et Aristobul Salomes ac Pherore calunijs appetuntur	439	Amatas à Iobabo interficiens	194
agrorum sabbatum	77	Alexander rex constituitur 599 cū sub- iectis in gratia redire conatur	599	Amasia uictoria de Israeltiis	256
Agrippa opera nauat Claudio	536	Alexander ob Glaphyre superbiam omnibus iniuris	634	Amasias Amalecitarū deos colit	257
Agrippa in uincula coniicitur	507	Alexander eunuchos muneribus cor- rumpit	636	Amasias à Ioa uincitur	ibid.
Agrippa soluitur	510	Alexander in uincula coiicitur	ibid.	ambitio	172
Agrippa in Caesaris amicitiam se in- finuat	505	Alexander falsius deprehensus	661	Amenophis Aegyptiorū rex	856 et 867 in Aethiopiam aufugit
Agrippa ex priuata fortuna ad ma- gnā potentia euectus	502. et inde.	Alexander Antiochi Epiphanis F. Ptolemaide occupat 345 C 367		Amesess	856
Agrippa Hierosolymam munit	541	Alexander Antiochi Epiphanis F. securi per- cussus	385 C 607	Amethaloazai mater, impijs et in- puris moribus prædita	271
Agrippa diuinitus ob insolentiam interficiuntur	543	Alexandri successores	312	Ammanite mutuis vulneribus ca- dunt	242
Agrippa rex theatrum Berytiū ex- ornat	542 C 558	Alexandri Antiochi Epiphanis F. mors	352.363. C 601	Ammanite à Saulo uicti	143
Agrippa populo in auxilium mittit	3000 equites	Alexandri expeditio in Coelestiam	369	Ammanus	17
Agrippa à Iudeis urbe pellitur	684	Alexandri Iudeorum regis res ge- ste	366. C inde.	Ammaus exulta	658
Agrippe in Iudeam reditus	539	Alexandri cum parente reconcilia- tio 447 defensio	446	Ammon Thamare sorori uim in- fert	183
Agrippe gesta usq; ad ipsius obitum	541	Alexandri et Aristobuli Herodis filiorum mors	465	Ammon à fratre Abesalomo occidi- tur	184
Agrippe ingenium	542	Alexandri Antiochi Epiphanis F. ad Ionatham litera	546	Ammonite à Iobabo prelio uicti	180
Agrippe ad Herodem nauigatio	504. C 505	Alexandri cum Hyrcano et Aristobu- lio bellum	605	Ammonius insidiator Ptolemai Phi- lometoris occiditur	352
Agrippe regis litera ad loscphum	586	Alexandri litera ad Ionathā	346	Amnis Sabbatici miraculum	832
Agrippe prodigalitas	504 et 543 C 670	Alexandro obuiā exeunt Iudei	311	Amoritis regio duabus et dimidiis tribubus conceditur	95
Agrippe ad Iudeos oratio, ad obe- diendū Romanis hortantis	679	Alexandro Macedonie regi Pamphy- lium pelagus cefit	56	Amorei ab Hebreis uicti	89
Agrippe nūciatur Tiberij mors	510	Alexandrium arx	603	Amos Manasis filius Iude rex pro- pter impietatem occiditur	268
Agrippam Eutychus apud Tiberiū accusat	507	Aliturus mimorum acto	563	amphitheatru Herodes extruit	427
Aicamus	277	allegoria tabernaculū	70	Ananias Iudeus Helenam et Izatē Iudaicos ritus docet	547
Aine oppidi excidium	111			Ananias cur Sedrach appellatus fil 279	
ab Ainatis cladem accipiunt Hebrei	110			Ananias et Chelcias Iudei Cleopas tre copijs præfecti	364
Alanorum in terram Mediam irru- ptio	838			Ananie malicia	582
Albinus Iudee preses	557			Ananias pontifex occiditur	687
Alcimus pontifex constituitur	339			Ananus Ammauntinus Simonis satel- les	813
Alcimus pontifex manū facit	340			Ananus Setbi F. pontifex cōstituitur	
Alcimi pontificis mors	342			Ananii felicitas	557
Alexandra uxor Alexandre	373			Ananis	

I N D E X.

Anani ad populum cohortatio	740	sevus	899	condit	448
Anani encomium	749	Antiochus septem fratres ad legis violationem cohortatur	902	Antiquitatum libri quid contineant	
Anano sacerdotum admittur	495	Antiochi edictum de templo Hiero= solymitano	322	561	
Anzabache quid	68	Antiochi de Iudeorum pietate & fi= de testimonium	ibid.	de Antiquitate Iudaica qui Graci scripsierint	865
Anchus Gitta rex	164	Antiochi epistola in Iudeorum gra= tiam	322	Antonia extructa	437
ancille & libertine questioni subij= ciuntur	644	Antiochi opē inuocant Iudei	329	Antonia arx collabitur	802
Andromede catenarū uestigia	724	Antiochi Epiphanis interitus	337	Antonia euerti iubetur	806
angeli lucta cum Iacobo	28	Antiochi Pij mors	370	Antonie situs	781
angeli ab Abramo hospitio excepti	17	Antiochi Dionysii in Iudeam expe= ditio	370	Antoniam inuadunt Romani.	804
angeli à Lothro hospitio excipiun= tur	ibid.	Antiochi Magni fauor in Iudeos	321	Antonius Samosatam obsidet	405
Anileus Artabanum adit	517	Antiochi regis clades.	837	Antonij decretum secundum Iudeos	
Anileus amoribus corruptus dege= nerat	518	Antiochi Epiphanis in Iudeos per= fidia	880	395	
Anilei uxor peregrinam religionē retinet	519	Antiochi tyranni mors	910	Apachnes	855
Anileus uictus à Mithridate	520	Antiocho Samarite assentantur	330	Aphrica ab Ophre denominata	20
Anilci mors	520	Antiphilus	471	Apion Iudeos accusat	512
animalium macratio	884	Antipas regnum affectat	583 & 654	Apionis Grammatici mendacia de Iudeis & tota uita taxata	874
de Anime immortalitate Indorum opinio	844	Antipater Salomes F. Archelaum ac= cusat	483 & 655	& 875	
annales Tyriorum	857	Antipater Aristobulum in regnum restituere conatur	602	Apionis calumnia de Iudeorum iure iurando	883
annales Phoenicum	861	Antipater quomodo claritatem & potentiam sibi parauerit	375	Apionis mendacium de Graeco ho= mine à Iudeis immolando	880
annales Hebreorum	852	Antipater Aristobulo inuisus	602	Apionis mendacium de Zabido	882
annales à Grecis neglecti	851	Antipater à Nicolao accusatur	649	Apionis mors	884
Annius Rufus	495	Antipater in uincula coiçitur	473	Apionis locus	874
Annius Minicianus	522	Antipater coniuctus	475	Apis	868
L. Annius Gorasam capit	758	Antipater Herodem adit	647	Apollonius Syriae Phoeniciaq[ue] prea= fectus	898
annus Iobelus	78	Antipater Iudeos Hyrcano conciliat	387	Apollonius Antiochi dux interfici= tur	332
Anthedonem restaurat Gabinius	382	Antipater ueneno tollitur	393 & 479	Apollonius Ionathā pronocat	349
Antigonius iunior Romanum cum suis sororibus deportatur	381	Antipater prefectus Iudee declarat		Apophis	855
Antigoni & Antipatri lis apud Ce= sarem	386	ur	609	Apsanes Israelitarum preses	129
Antigoniani ab Herode apud Hieri= chuntem uincuntur	403	Antipatri Herodes F. malicia	466	aqua in sanguinem conuersa	52
Antigonus à Sofio & Herode oppri= mitur	407 & 409	Antipatri contra Herodem infidie	468	aqua amara dulcescit	57
Antigonus ab Aristobuli satellibus in= terfectus	598	Antipatri genus	376	aqua calide apud Emmaunte	496
Antigoni crudelitas	621	Antipatri calliditatem	632	aqua apud Iotapatenos peruria	
Antigonus se dedit	623	Antipatri proles	384	712	
Antiochus Epiphanes Hierosolymā uastat	239 & 594	Antipatri res gestae 385. cum Cesa= re amicitia.	386	aquile auree direpte ultio	654
Antiochus Eupator templum Hiero= solymitanum obsidet	339	Antipatri in Herodemi maligna stu= dia deprehensa & ulta 646 & inde		aquila cur utantur in uexillo Roma= ni	709
Antiochus Ionatham sibi conciliat	353	Antipatri infidias Herodes cognoscit	470	ara DEO VICTORI à Moſe ex= structa	61
Antiochus Pius cum Hyrcano fac= tus init	361	Antipatri contra patrem conspira= tio	641 & inde	ara inaurata tabernaculi	68
Antiochus cum Iudei foedus facit	339	Antipatrum Iudei primores accu= sant	388	ara ex duo decim lapidibus extructa, & Pascha celebratum	109
Antiochus Grypus occiditur	370	Antipatrum Herodes accusat	473	Arabes	19
Antiochus Comagene rex	542	Antipatridem oppidum Herodes		Arabes uincit Herodes	419
Antiochus Hyrcanum obsidet	596			in Arabiam Herodis expeditio	
Antiochus ciues prodit	828			457	
Antiochus Eleazarum ad uescendū immudis inuitat	899			Arabum mulieres uenefice	470
Antiochus Epiphanes superbus &				Aranes Abrahami frater	13

I N D E X

Arcades antiquitatem sibi arrogant		602	norum disciplina 784
851			augurium cuiusdam Germani de A-
Archelaus Herodis minus arte dissol		412	grippa 507
uit 637			aula regia 778
Archelaus et Philippus falso accusa-			auricula Hyrcano amputantur 399
santur 646			Axioramus 277
Archelaus è suggesto responsa dat			Azael 248
populo 481			Azael Iudeos infestat 255
Archelaus Alexandrum patri recō-			Azarias 277
ciliat 456			Azarias cur Abdenago sit appellata 279
Archelaus Viennam relegatur 492			Azarias in ardente fornacem proiicitur 909
Archelaus ethnarcha institutus			Azarias uictores Iudeos ad pietatem cohortatur 230
660			Azotum instaurat Galinius 382
Archelaum defendit Nicolaus 484			azymorum festum 53
Archelai somnium 661			et 94
Archelai erga populum liberalitas			B
653			Baalites uates ab Elia uicti interficiuntur 233
Aretas rex Arabum contra iudeos			et 252
bulum expeditione suscipit 377			Babylon sub Balibasare capta 284
Arete augurium 502			& Babylonis templum Hierosolymitanum crematum 860
Areta Herodes bellum infert 417			Babyloniorum muri fluviis circumda 860
et 501			Babyloniū uelum 780
Argius Acusilaus 851			Bacchitiae uiciniam cum Ionathae init 345
Ariochus 15			Bachides à Matbatia occisus 594
arietis instrumenti bellici descriptio			Bachides in iudeis infidatur 340
714			Bacchidis cum elias 594
aduersus Arietem consilium Iosephi			Bacchidis in iudeam miseri uictoria 342
ibid.			Bacchidem in iudeam uincit Ionathas 344
Aristei ad Ptolemaeum oratio 313			Badi 201 us 858
Aristobulus & Alexander prefoca-			Bagoas eunuchus interficitur 469
ti 641			Bagoes in iudeis iniurijs afficit 308
Aristobulus Scaurū muneribus cor-			Bale 91
rumpit 602			Balacut & Madianite ad Balamum legatos mittunt 90
Aristobulus castella occupat 374			Baladas Eu'lyonius rex 267
Aristobulus cum sua familia captiu-			Balam ancill. cum Licobo cubat 26
uus Romam ducitur 605			Balamus uates 90
et 381			Balami consilio ad stupra pelleti Hæbrei 92
Aristobulus dicit Bernicen in matri-			Balami oracula à Moyse in literas relata 94
monium 439			Balamum alloquitur asina 91
Aristobulus Rome uinculis elapsus			Balatorus 861
382			Balaazarus 858
Aristobulus prelio uictus ab Arete			Balm 15
377			Ballas ibid.
Aristobulus Hyrcanum & Aretam			Balthasar Babylonia rex 283
uincit 378			Banaias 196
Aristobulus à Pompeianis ueneno			Banus 563
sublatus 385			Baracus imperator designatus 123
et 607			Barcas 15
Aristobulus primus diadema sibi im-			Berua
ponit 365 et 597 Anagonū fra-			
trem interficit. ibid.			
Aristobuli cum Alexandro pugna			
606			
Aristobuli parricidiū 363 mors 366			
et 598			
Aristobuli & Hyrcani de regno ac-			
pud Pompeiū disceptatio 378			
Aristobuli crudelitas 597			
Aristobulo Herodes dat pontificatu			
411			
inter Aristobulum et Hyrcanum de			

I N D E X.

Bäruchus	277	Bethsanitarum clades, ob contac-	582
Baruchus Hieremie discipulus	279	ctam arcam	137
Barzapharnes	560	Bethsuritarum deditio	339
Bisanes Israelitarum rex	230	Betzacharia	595
Basemmatha Ismaelis filia	24	Bezetha	776
Bassus Herodion capite	834	Boccharius Aegyptiorum rex	972
Bassus iudeos interimit	837	Boleus fons	667
Batales Ammanitarum rex	278	Bonones	496
Bathyllus libertus Antipatri	471	Boothus Ruthen ducit in matrimo-	
Batibus	527	nium	134
bdellium	58	Boscethæ	269
bellum Actiacum	624	bos agnum in templo parit	817
bellum Alexandri cum Antiocho	600	bouis petulic lex	104
bellum Alexandri cum Hyrcano et		buccinae argenteæ	78
Aristobulo	605	Bubastes fl.	855
bellum Herodis e Roma reduntis	617		
bellum Iudaicum omnium maximū	591	C Abrothaba locus	79
bellum Sodomitarum cum Aſyrijs	15	Cadmus	850
belli iudaici exordium	675	Caduceatorum lex	105
591		Cecilius Bassus Sex. Cefarem inter-	
belli iudaici ordo	592	ficit, et copias eius occupat	610
belli leges et mores apud Hebreos	78	Cephalionis fratri Antipatri inte-	
belli momenta et imperatorum pe-		ritus	378
ricula Deum curare	771	Cerō regio anomifracifima	546
in Bello misericordiam nocere	786	Cesar Herodem regem appellat	
Beneſelis	600	626	
beneficentia Herodis in extraneos	448	Cesar Herodis testamentum confir-	
Beniamin in Aegyptum mittitur	38	mat	490
Beniaminis nativitas	29	Cesaris ad Herodem literæ	462
Beniamite et ceteræ tribus Chan-		Cesaris in Aegyptū expeditio	385
nos uectigales faciunt	118	Cesaris literæ et senatus consulta de	
Beniamite Siluntias puellas rapiunt		Iudeorum amicitia	386.387
ad coniugium	121	Cæſarea conditum	432
Beniamitarum clades	120	Cæſarea Stratonis turris dicta	543
Beniamitarum fors	114		et 629
Beon	855	Cæſarea duplex	725
Bernice Agrippa F. Herodi nupta	543	Cæſarienses in Agrippam defunctū	
Bernicen dicit Aristobulus	439	ingrati	543
Berenices petitio à Floro contempna	677	Caiaphas pontifex	495
Beroſi scriptor Chaldeus	859	Caius Petronio scribit, ut scipsum	
Beroſi et Nicolai Damasceni de A-		occidat	516
bramo testimonio	14	Caius templa Græcanica spoliat	522
Beroſi locus	859. et 860	Caius occiditur à Chærea	528
Bersube puteus	18	Caij crudelitas et uesania	521
Beryllus Neronis pedagogus	556	Caij mors	523
Beryti theatrum Agrippa extruit		Caij mors in theatro per preconem	
542 et 558		significatur	530
Berzelleus Galadita	193	Caij uxor et filia interficiuntur	553
Befel et Eliabus tabernaculi opifi-		Caij mores et facta	533
ces	71	Caij superbia	667
Bethel, quid significet	24	calamitas Iudeorum apud Antio-	
Bethsabe Solomoni filio regnum a		chenes	828
Dauide impetrat	199	calamitates Herodis domestice	631
		Callani apud Iudeos qui dicti	862
		calliditas Antipatri	632
		calliditas Euryclis	639
		Calliphontes Pythagore familiaris	
		861	
		Callistus Caij libertus	525
		Calmasius	19
		calumnia in Iosephum struuntur	

I N D E X.

Christianorum genus unde	493	trem	641 & inde	Danij fugati	121
Chusis Abesalomum decipit	187	Corban thesaurus	667	Danis nativitas	26
Chusis Achitophelis consilium redit irritum	188	Corban iuramenti explicatio	862	Danitarum fors	114
Chuteorum gens in uacuas Israclitarum sedes deducta	279	Corduba Hispanie urbs	522	Danus fons	15
Cinames	549	Cores Moyse criminatur	83	Daniel emulorum inuidia ad leones	
circa templum edificia incenduntur	816	Cores cum suis igne conflagratur	86	projectus evadit 284 currunt edificant	285
Circenses ludi	523	corona aurea Tito à Vologeso mititur	831	Daniel Balthasar appellatur	279
circuncisio	862	corporis motiones frenari à ratio-		Daniel leonibus obiectus	909
circumcisionis origo	16	ne	897	Daniel manus scriptum interpretat	
de circuncisione Herodoti locus	862	Costobarus	558	284	
in Ciuitatem cur non admittendi per-		coturnices	79	Daniel Nabuchodonosori somnium	
regrini	893	coturnices Deus Hebreis immisit	58	interpretatur	821 & 282
Claudius à miliebus rapitur ad prin-		Cotys minoris Armenie rex	542	Danielis cogniti in igne indemnes	
cipatum	534	Crassus templum Hierosolymitanū		Danielis educatio	279 (281)
Claudius Felix Iudee pretor	553	foliat	607	Darius ab Alexandro nictus	309
Claudij edictum in Iudeorum gra-		Crasj sacilegium	384	Darius Babylonis imperio potuit	
tiām	538	crimen de afini capite refellitur	880	284	
Claudij Cesaris litera de uestitu sa-		crudelitas Herodes nouissima	479	Darij litera in Iudeorum gratiam	
cerdotali	545	crudelitas Scythopolitarum in Ius-		296	
Claudij Caesaris mors	554	dos	564	à Dario Hystaspis filio Iudeis tem-	
Claudij imperium	668. & inde	crudelitas Bacchidis	564	plum edificatum	289
Clearchus Aristotelis discipulus	862	crudelitas Ptolemei	596	Dathamus & Abiramis terra ab-	
Clearchi locus de Iudeis	862	crudelitas Aristobuli	597	sorpti	86
clementiam ornare principem	40	crudelitas Antigoni	621	David à filio regno pulsus	186
542		crudelitas Neronis	672	David à Iudeis rex declaratus	170
Cleopatra Alexandro coniungitur	349	crudelitas Simonis & Ioannis	793	David à Zephenis produxit	160
Cleopatra Ptolemaidem oppugnat	369	crudelitas Simonis in Matthia	798	David ad Abimelechum sacerdotem	
Cleopatra Iudeorum & Arabum re-		in Iosephi patrem capitum. ibid.		se confert	157
gnis inhibat	413	Cumanus Tiberij Alexandri succe-		David ab universis Israeliis rex de-	
Cleopatra Antonii dementat	415	for	551	claratus 147 Hierosolymorum	
Cleopatra Herodem ad stuprum sol-		cupiditas	896	arcem expugnat	ibid.
licitat	416	cupiditas uoluptatem antecedit	896	David Abneri necem deplorat	172
Cleopatra Herodem honorifice sus-		cupiditas non potest extirpari	898	David Abesalomum luget	191
scipit	616	cupidinum domina, ratio	897	David Abesalomum reuocat	185
Cleopatra Ptolemei Philometoris		Cuspius Fadus Iudee procurator		David Abigail dicit in matrimo-	
uxor	877	437		nium 163 noctu in castra deces-	
Cleopatre in Iudeam aduentus	415	Cuspius Fadus Syriae pretor	544	dit ad Saalem	ibid.
Cleopatre auaritia	623	in Custodes castrorum apud Roma-		David ad Ancham Gute regem se	
Cleopatre in Herodē insidie	624	nos poena	795	confert	164
Cleopatre scelerata	878	Cypros Herodis magni filia	503	David ad Nabalum mittit qui ciba-	
Cluuitus	527	Cyrene	877	ris petant	161
cohortatio Titi ad milites	802	Cyrenenium ad Cesarem legatio		David ad Samuelē se recipit 155 Io-	
Coitu lustratio	889	450		nathan adit	ibid.
Colchi uirilia circumcidunt	862	Cyri edictum de instaurando fano		David Ammonitas fundit	180
concio Herodis ad exercitum	418	287. 288		David appetitus rationem opponit	
conflictus de rerum summa inter A-		Cyri satellitum disputatio	290	898	
rystobulum & Hyrcanum	602	Cyri commentarij de instaurando		David arcam Hierosolyma tran-	
coniugium	889	templo	294	fert	176
coniugis charitas	27	Cyrus Zorobabelem dimisit ad in-		David Deum placat 198 materiam	
coniuratio in Herodem	428	staurandum fanum	291	ad templi structuram preparat	
447 & 477		Cyrus Babyloniam adortiur	860	ibidem pre senso alios sus	199
coniuratio Seiani in Tiberium	506	D		David Deo templo extuere habens	
coniuratio in Claudium	522	D Accharus herba	69	in animo oraculo prohibetur	
conscientia recta	33	Dagon ante arcā procidit	136	177 subactis finitimiis gentib. tri-	
consilia Titi uaria	769	Damascenorum in Iudeos scauria		buta imponit	ibid.
conspiratio Antipatri contra pa-		696		David fugiens traxit Jordane	189
		Dana urbs condita	121	David lebosthi interfector necat	
		Danaus	857	174	
				David in prelio periclitatus	195
				Musicam curat	196
				David	

I N D E X.

David in infan <i>ia</i> simulat 157 ad Moabitum regem se recipit. <i>ibid.</i>	Demetrij liter <i>e</i> ad Ptolemaeum 315	Elcias Magnus 313
David Ionath <i>e</i> filio benefac <i>t</i> 179	Demetrij liter <i>e</i> in Iudeorum fauore depositi lex 104 (352)	Eleazarus 196
David moritur Salomon <i>i</i> que precepit 203	descriptio Ptolemaidis 667	Eleazarus Gigas 561
David Pal <i>estin</i> os fundit 159	Deus in somnis Solomonem alloquitur 215	Eleazarus Anani pontificis F. 495
David pestem eligit 197	Deus ubiq <i>ue</i> 31	Eleazarus cum latronibus suspenditur 672
David populi in classes diuidit 201	Dei cultus 888 (231)	Eleazarus suillam carnem comedere recusat 900
David populum recenseri iubet 197	Deum bonis bene, malis male facere destram porriger <i>e</i> , apud Barbaros certissim <i>u</i> fiducie argum <i>ent</i> 517	Eleazarus responsio ad Ptolemaeum 136
David Saritas & Amalekitas excursionibus infestat 164	dij Grecorum 891	Eleazarus Aurani mors 338
David Sauli filiam dicit in matrimonium 153	Dij testimonium de Solomone 217. & 858	Eleazarus supplicium 900 preconum 901
David Sauli mortem deplorat 169	Dina stupratur 28	Eleazarus predarum facinus 741
David Sauli spiculum euadit 154	Dime nativitatis 26	Eleazarus ad Iudeos cobortatio 842
David Solomoni precepta dat de cōstruendo templo 198	Diogenes à Pharisaeis interfactus 601	Elephant <i>i</i> in Iudeos seuire recusare 878
David cingitur 150	Diophantus homo audaci <i>s</i> imus 639	
Davidis à Ionatha digref <i>io</i> 157	disciplina Romanorum uincit audiam iudeorum 784	
Davidis concio de construendo templo 201	discordia intestina Hierosolymorum 751	
Davidis filius spurius moritur 182	dissen <i>si</i> o inter filios Herodis augetur 643	
Davidis fuga 185	disfidium domesticum inter Herodē & filios 443	
Davidis heroes 196	disfidium inter Agrippam & processores Hierosolymitanos 557	
Davidis cum Iromo amicitia 157	disfidium inter Senatū & plebē 536	
Davidis legati à Nausse contumelia affetti 179	disfidium Philadelphensium & iudeorum 574	
Davidis mors & laudes 203	diuimatio 240	
Davidis officia 179	doctrina cū morib. coniungēda 887	
Davidis origo 134. & 171	Doccus Abimelechum Saulo indicat 158	
Davidis sepulchrum spoliatū 450. 546	Dolefus interficitur 754	
Davidi nunciatur Abesalom <i>i</i> mors 190	Dolobelle decretū secundum Iudeos	
Davidi Saulus mortem callide molitur 153	dolor 896 (392)	
Davidem Saulus persequitur 160	dolorem metus antecedit 896 sequitur trificia. <i>ibidem.</i>	
Debora 123	dolus iudeorum in Romanorum militēs 774	
decimarum lex 101	Domitian <i>is</i> gesta cōtra Germanos & Gallos 830	
Decius Mundus in exilium mittitur 499	Domitius Aenobarbus 554	
decreum Antonij secundum Iudeos 395	dona ad faciendū tabernaculum 64	
decretum Atheniensium in Hyrcani honorem 387	Dora à Gabinio restaurata 382	
decreta Iulij Cesaris in Iudeorum favorem 390	Doris Antipatri mater è regia ejicitur 471. & 645	
decumarum lex 98	Doris Herodis uxor 613	
Delæstartus 858	Doridis ad Antipatrum liter <i>e</i> 648	
Demetriani Ionatham fugiunt 356	Draconis leges 851	
Demetrius Eucerius Alexandrū p̄lio superat 370	Drusilla Agrippae filia 543 Felicitas Romanō nubit 554	
Demetrius Ionatham ad amicitiā suā muneribus pertrahit 346	E	
Demetrius Phalereus 313. & 877	Cnibalus Baslach F. 861	
Demetrius Phalereus regiarum bibliothecarum p̄fectus 313	edictum Cyri 287. & 288. Clau	
Demetrius suis iniuisus 362	dij in Iudeorum gratiam 533	
Demetrij ad Ionatham liter <i>e</i> 347	Edumas Ismaelis F. 19	
Demetrij impietas 600	Elcias 277	
Demetrij interitus 347		

B

E	Cnibalus Baslach F. 861
	edictum Cyri 287. & 288. Claudi in Iudeorum gratiam 533
	Elcias 277

I N D E X.

Esaï progenies	29	fames Iudeam infestat 195. & 429.	Galileorum & Samaritanorum con-
Esaï pro populo oratio	266	551	flictus
Esaï scripta	267	famus horrende descriptio	671
Esaï locus	910	fame laborantibus Iudeis Herodes	
Esaï Chananeas uxores ducit	23	subuenit	797
Esaï uenatum à Iacobo missus	23	fatum sanctum	430
Esaï Iacobo ius primogeniti uendit	29	Faustus Cornelius Sylla F.	779
Eschol	16	Felicitas Iudeæ præsidis gesta	604
Escon puteus Isaci	22	Ferreus mons	555
Esdras populo leges recitat	298	festæ tabernaculorum	756
Essenorum secta	494. 662	filii Loti à patre grauidate	75
Essenorum in tormentis constantia	664	filius Davidis spurius moritur	17
ibidem.	de diuinitate animæ opinio.	Filius uenit, cur clamariunt Hierosoly	182
Essenorum aliud collegium	665	mitie	783
Esther Artaxerxi nubit	301	filium mater coquit & comedit	783
Esther Iudeos pro se orare iubet	303	Flori in Cœsarienses & Hierosoly-	812
Esther causam percontatur luctus	Mardochei	mitas scutitia	gaudium
ibidem.	303	Flori in Iudeos scutitia	896
Esther regē iuitat ad cōiuīū	304	scodus Abimelechi cum Isaco	Gaza à Gabinius restaurata
Esther Amanem accusat apud regem	306	scodus fraudulentum Gabaonitarum	382
Esther regem adiure preces	304	cum Hebreis	Gazei Ionathæ se dedunt
Eulmaraduchus Nabuchodonosori	860	fœno ueteri Iudei uescuntur	354
eunuchos Alexander muneribus cor-	rumpit	Fontius Agrippa à Sarmatis occidi-	Gedeon Madianitarum castra explo-
de Eunuchis Herodis habetur que-	454	tur	rat
Eupator templum obsidet Hierosoly	mitanum	fratres Iosephi pro speculatoribus re-	125
Euryclis calliditas	638	gni comprehensi	Gedeon populum liberat. ibidem.
Euryclis calumniae contra Herodis	filios	fratrum septem ad Antiochum respō-	Gedoni inuident Ephremite
Eurychus Agrippam apud Tiberiū	458	sio 903 supplicia. ibid. & inde	gemme duodecim in ueste pontificis
accusat	507	Fulvia	victorie prænuncie
excidium Tarichearum	730	de Furibus uendendis lex ab Herode	73
excidium Gamale	735	lata	Genesar lacus
excidij Hierosolymitani initū	738	G	gentiles omnes sine respectu in urbe
expeditio Herodis in Arabiam	457	Gabaonites Hebreorū opem im-	Hierosolymam recipiuntur
exploratores in Chananea misi	80	plorant	739
exploratores Hierichunti misi	108	Gabaonitarum cum Hebreis fraudu-	genus Antipatri
à Rachaba excepti.	ibid.	lentum scodus	376
Ezechias latro interficitur	388. 609	Gabath Saul uicus	genus Iosephi
Ezechias ad populum oratio	262	Gabinius Alexandrum uincit	562
Ezechias sacrificat	262	Gade nativitas	Gerare rex Saram rapit
Ezechias à morbo diuinitus sanatur	267	Gadara restaurata	698
Ezechias Iudeorum ponsifex	863	Gadare expugnatio	Gerastratus
Ezechias locus	910	Gadarense Herodem apud Cesare	Germani cuiusdam augurium de A-
F		accusant	grippa
Fabatus Syllaeum prodit	644	Gadite à Moyse possessiones cis Ior-	507
fucinus crudele patris in se, libe-	619	danem impetrant	Germanorū scutitia occiso Caio
ros uxoremq;		Galadena terra	528
Fames apud Hierosolymitas	792.	Galades	Germanici mors
& 800. 4)		Galba mors	497
Fames in Chananea	14	Galilee à Vespasiano inuidatur	Gefius Florus
Fames in Aegypto	43	708	Gefius Florus Iudeos multis iniurij
Fames Iudeorum	811	Galilæ descriptio	afficit
		Galilæi Iosephum discedere non pa-	674
		tiuntur	gigantum posteri deleci
		Galileorum in Iosephum beneullen	Giscalia à Tito capitul
		lia	Giscalæ malitia
		Galilee à Vespasiano inuidatur	Glaphyra Archelai Cappadocum re-
		704	gis F.
		Galilei Iosephus inimicos repudiant	661
		577.	Glaphyra somnium
		Galilei Iosephum discedere non pa-	Glaphyra superbia Alexandri om-
		tiuntur	nibus inuisum reddit
		Galileorum in Iosephum beneullen	Glaphyram ducit Alexander
		lia	Godolias
		568	Godolias ab Ismaele interficius
		Galilee à Vespasiano inuidatur	Godolias ab Danide interficius
		708	Goliath à Danide interficius
		Galilæ descriptio	Goliathus Hebreos prouocat adcer-
		704	tamen
		Galilei Iosephus inimicos repudiant	Gorionis interitus
		577.	Gotholia Davidis semen extingue-
		Galilei Iosephum discedere non pa-	conatur
		tiuntur	Gotholie mors
		576	Greci annalium neglectores
		Galileorum in Iosephum beneullen	Greci à Phœnicibus & Cadmo lie-
		lia	rat acceperunt
		568	Graci

I N D E X.

Greci quoddo literas acceperint	850	Herennius Capito Iamnia procurator	504	Herodes famē laborantibus subiectis	
Greci ueritatem in scribendo negl-				nit	430
gunt	852	Hermeo Danai nomen iudicū	866	Herodes filios in vincula coniūcti	
Grecorum dīj	891	Hermippus	861	460	
Grecorum & Iudeorum spud Ale-		Herodes à Malcho Arabiae rege re-		Herodes filios Romanum mittit	432
xandriam seditio	512	pudiatur 400 Rhodum appellat		Herodes filii reconciliatur	447
Grecorum peccatum in rebus diuinis	892	ibid. Antonio casus suos narrat		Herodes Galilee pesciūt	509
Grecorum primi Aegyptiorū Chal-		ibidem.		Herodes Hyrcano à malevolis accusa-	
deorumq; discipuli	851	Herodes à Cleopatra honorificè sus-		satur	610
Grecorū scriptorum discordia	851	sciptur	616	Herodes Hyrcanum interficit	421
discrepancie cause.	ibidem.	Herodes ab Arete bello superatur	501	Herodes legem fert de uendendis sua	
Grecis in historijs quantum creden-		Herodes accusatur	512. & 659.	ribus	438
dum	850	& 433		Herodes Mariammē fortunam suam	
Gratus regiorum militum dux	487	Herodes ad Agrippā nauigat	439	narrat 423. foris fortunatus, do-	
		Herodes Agrippam spēndidē exci-		micontrā	424
H		pit	439	Herodes Mariammē & Iosephum	
Aliphragmuthofis	856	Herodes Antigonum Aristobuli F. è		interfici iubet	632
Harmais	856. & 857	Iudea pellit	394	Herodes Mariammē interficit	
Harmesses	857	Herodes Antigonum uincit	612	occisa uxore in morbum incidit	
Heber	13	Herodes Antipatridem oppidum cō-		426 intimos amicos interficit.	
Hebrei à Chananeis uicti	82	dit	448	ibidem. in peregrinos mortes de-	
Hebrei à Goliatho ad certamē pro-		Herodes Antipatri cognoscit insi-		generat 427 amphitheatrū ex-	
uocati	151	dias	470	truit.	ibidem
Hebrei à Palæstinis uicti	164	Herodes Antipatri F. Ezecliam latro-		Herodes morbo corripitur	650
Hebrei ab Ainatis cladem accipiunt	110	nem interficit	388	Herodes nouum templum Hierosoly-	
Hebrei Balami cōſilio ad flupra pel-		Herodes Antipatrum F. ad aliorum		mis edificat	436
lecli	92	depreſionē euehit 443 filios ap-		Herodes Pheroram obiturgat	453
Hebrei bis ultra Euphratem tradu-		pud Cæſarem accusat	444	Herodes quinquentales ludos cele-	
eti	279	Herodes Antiparum mittit ad Cesa-		brat	447
Hebrei de expugnanda Chananea		rem	459	Herodes quomodo se gesserit in pu-	
desperant	80	Herodes Antipatrum accusat	473	gna contra Antigonum & Par-	
Hebrei Deū carmine collaudat	56	Herodes Antipatrum literis ad ser-		thos	614
Hebrei fundunt Amalecitas	60	dire hortatur	647	Herodes rex Iudeorum constituitur	
Hebrei in Sinā mōtem educūtur	56	Herodes Antoniū donis cœcat	414	401. & 616	
Hebrei murmurat cōira Mosen	57.	Herodes Antonio Samosata obſiden-		Herodes seditionibus occurrit	434
et 59. 82		ti ſuppetias Latum uadit	405	de Esseis cur religiōsē ſenſerit. ibi.	
Hebrei per mare tranſiunt	55	Herodes Antonio uirtutem ſuā pro-		Herodes ſeipſum manūt aduersus ſe-	
Hebrei regem petunt	139	bat	620	ditiones	429
Hebrei ſcriptis suis quantoperē crea-		Herodes Arabum copias uincit	625	Herodes Simonis filiam ducit in ma-	
dant	853	Herodes Aristobulo dat pontificatū		trimonium 431 caſtellum cona-	
Hebreorū pueri mares necatur	44	411		dit. ibid. extraneos colit. ibid.	
Hebreorum de Madianitis uictoria	94	Herodes Aristobulum tollendum cu-		Herodes Siratōnis pyrgum inſtau-	
		rat	412	rat	628
Hebreorum annales	852	Herodes bellum Aretē infert	417	Herodes Syrie procurator conſtitui-	
Hebreorum de Moysē opinio	81	Herodes Cesarī templum extruit	434	tur	627
Hebreorum libri	853	Herodes Cesaris scriptis paret	640	Herodes templa Cesari dedicat	628
Hebron	14	filios ſuos accusat. ibidem.		Herodes tetrarcha in exilium miſſus	
Hebron capitul	118	Herodes cū familia in Idumeam fu-		512	
Hecatēus Abderita quando uixerit		git	399	Herodes totius Cœlefyrīa dux conſi-	
853		Herodes cur in ſuos crudelis	448	tuitur	393
Hecatēi liber de Iudeis	863	Herodes Davidis sepulchrum ſpo-		Herodes triclinij casum mirē euadit	
Helena Adiabenorum regina Iudai-		liat	450	406 Antigonianos uincit. ibid.	
cam religionem amplectitur	546	Herodes de cōmeatū proſpicit	403	laūas periculum mirificē effugit.	
Helena Hierosolymā uadit	548	apud Hieribuntē uincit Anti-		ibidem.	
Helena Monobazimater	782	gonianos	403	Herodes turbis domeſtīcī misere agi-	
Hellenicus ab Acuſilao de origini-		Herodes & Philippus urbes in hono-		tatur	454
bis differt	851	rem Cesaris condunt	495	Herodes uincit Papptam	621
Helon	129	Herodes etiam à Cæſare regnum ob-		Herodes uxorem ducit	622
Herculis delubrum	858	timet	422	Herodis ad populum concio, de tem-	
				pto extruendo	435
				Herodis ad populum oratio	447
				Herodis	

I N D E X.

- | | | | | | |
|---|-----------|--|----------|--|-------------|
| <i>Herodis ad suos oratio</i> | 625 | <i>Hieremias ab Aethiope ex carcere extrahitur</i> | 275 | <i>Hierosolymitanum templum quan-</i> | |
| <i>Herodis calamitates domestice</i> | 631 | <i>Hieremias in Aegyptum abducitur</i> | 279 | <i>do extructum</i> | 859 |
| <i>Herodis concio ad exercitum</i> | 418 | <i>Hieremias Sedeciam frusta monet</i> | 275 | <i>Hierosolymani portas Romanis</i> | |
| <i>Herodis cum filiis dissidium</i> | 631 | <i>Hieremias oracula & calamitates</i> | 272 | <i>claudunt</i> | 379 |
| <i>Herodis de Arabibus uictoria</i> | 419 | <i>Hieremias & Iezekielis oraculorum</i> | 276 | <i>Hierosolymani excidij initium</i> | |
| <i>Herodis de hostibus uictoria</i> | 619 | <i>ueritas</i> | 276 | 738 | |
| <i>Herodis domestice discordie</i> | 451 | <i>Hierichuntis euersio</i> | 109 | <i>Hierosolymani concordes fiunt</i> | |
| <i>Herodis ex Italia nauigatio</i> | 402 | <i>Hierichuntis descriptio</i> | 756. 757 | 783 | |
| <i>expeditio in latrones</i> | 404 | <i>Hieroboam decem tribuum rex fa-</i> | | <i>Hierosolymite prelio uicti à Iesu</i> | |
| <i>Herodis felicitas</i> | 434 | <i>etus</i> | 222 | 112 | |
| <i>Herodis filij in Iudeā reuertantur</i> | 439 | <i>Hieroboam aureas uitulas facit</i> | 223 | <i>Hierosolymite bello se preparant</i> | |
| <i>Herodis filij reconciliati</i> | 633 | <i>Hieroboami regis Israëlitarum ge-</i> | 223 | 701 | |
| <i>Herodis filij apud Berytum in conci-</i> | | <i>stu</i> | | <i>Hippocosturis</i> | 777 |
| <i>lio damnantur</i> | 463 | <i>Hieroboami uxor Achiam uatem cō-</i> | | <i>Hirene Ptolemai concubina</i> | 878 |
| <i>Herodis funeralio</i> | 481 | <i>sulit</i> | 227 | <i>historiae ueritatem à Græcis negligi</i> | |
| <i>Herodis in Cœsarîs milites officia</i> | 627 | <i>Hieroboami contra Abiam expedi-</i> | 228 | 592 | |
| <i>Herodis in Arabiam expeditio</i> | 457 | <i>tio</i> | | <i>historiae uerae indicium</i> | 852 |
| <i>Herodis in parentes pietas</i> | 629 | <i>Hieroboamo Achia regnum predi-</i> | | <i>Historicorum negligentia taxatur</i> | |
| <i>Herodis in extraneos beneficentia</i> | 448 & 630 | <i>cit</i> | 222 | 591 | |
| <i>Herodis minas arte dissoluit Arche-</i> | | <i>Hieronymus historicus</i> | 865 | <i>historicis quid obseruandum</i> | 375 |
| <i>laus</i> | 637 | <i>Hierosolyma capiuntur, excepta ar-</i> | | <i>Homeri uersus</i> | 527 |
| <i>Herodis morbus</i> | 478 | <i>ce</i> | 117 | <i>Homeri carminis uetus, & an ab</i> | |
| <i>Herodis mors</i> | 480. 652 | <i>Hierosolyma expugnantur</i> | 275 | <i>Homero scriptum fuerit</i> | 851 |
| <i>Herodis sepultura.</i> | ibid. | <i>Hierosolyma trepidè instaurantur</i> | 299 | <i>Homeri carmen ex cantilenis con-</i> | |
| <i>successores</i> | 653 | <i>Hierosolyma Romano populo fiunt</i> | | <i>positum</i> | 851 |
| <i>Herodis nouissima crudelitas</i> | 479 | <i>stipendiaria</i> | 381 | <i>homicidij lex</i> | 99 |
| <i>Herodis progenies</i> | 467. 502 | <i>Hierosolyma ab Herodianis expu-</i> | | <i>homo ratione à Deo ornatus, condi-</i> | |
| <i>Herodis regnum iniquitate repletū</i> | 636 | <i>gnantur</i> | 407 | <i>tus</i> | 898 |
| <i>Herodis testamentum à Cœsare con-</i> | | <i>Hierosolyma uastatio</i> | 594 | <i>hominis priuati sacrificia</i> | 73 |
| <i>firmatur</i> | 490 | <i>Hierosolyma capta</i> | 623 | <i>Hyc quid significet</i> | 856 |
| <i>Herodi Cœsarē placat Nicolaus</i> | 461 | <i>Hierosolyma quando condita</i> | 856 | <i>Hycos.</i> | ibid. |
| <i>Herodi regnum augetur</i> | 627 | <i>Hierosolyma urbs munitissima</i> | 865 | <i>Hyrcanus Iosephi filius</i> | 325 |
| <i>Herodi Trachonitis attribuitur</i> | 433 | <i>Hierosolymæ urbis historia brevis</i> | 825 | <i>Hyrcanus Iosephi F. fratribus in secō</i> | |
| <i>Herodi uenenum paratum</i> | 644 | <i>Hierosolymam Antiochus Epiphæ-</i> | | <i>citat inuidiam</i> | 325 |
| <i>Herodem Cleopatra ad stuprum sol-</i> | | <i>nus uastat</i> | 329 | <i>Hyrcanus à patre in Aegyptum mi-</i> | |
| <i>licitat</i> | 416 | <i>Hierosolymam munit Agrippa</i> | 541 | <i>tutur</i> | 326 |
| <i>Herodem Syllæus accusat apud Cœ-</i> | | <i>Hierosolymam obsidet Pompeius</i> | 603 | <i>Hyrcanus Ptolemeo dona dat</i> | 327 |
| <i>sarem</i> | 498 | <i>Hierosolymorum mœnia reficiun-</i> | | <i>Hyrcanus Arionem dispensatorem</i> | |
| <i>Herodianas mulieres Iharisei deci-</i> | | <i>tur</i> | 356 | <i>conicit in uincula</i> | 326 |
| <i>pient</i> | 468 | <i>Hierosolymorum descriptio</i> | 775 | <i>Hyrcanus Iosephi filius fratres sibi</i> | |
| <i>Herodias ad nauigadum Româ Hero-</i> | | <i>Hierosolymorum oppresio</i> | 677 | <i>infidatos prelio uicit</i> | 328 |
| <i>dem perpellit</i> | 511 | <i>Hierosolymorum intestina discordia</i> | 751 | <i>Hyrcanus castrum edificat.</i> | ibid. |
| <i>Herodiadis amore captus Herodes</i> | | <i>Hierosolymitanæ arx à Iuda oppu-</i> | | | |
| <i>501</i> | | <i>gnata</i> | 338 | <i>Hyrcanus quomodo principatu po-</i> | |
| <i>Herodium Bassus capit</i> | 834 | <i>Hierosolymitanum templum incen-</i> | | <i>titus</i> | 360 |
| <i>Herodium arx</i> | 615 | <i>sum</i> | 276 | <i>Hyrcanus ex Davidis monumeto pe-</i> | |
| <i>Herodotus</i> | 851 | <i>Hierosolymitanum templum Pomé-</i> | | <i>cuniam petit</i> | 361 |
| <i>Herodotus mendacijs accusatus</i> | 855 | <i>peius expugnat</i> | 380 | <i>Hyrcanus cum Romanis amicium</i> | |
| <i>Herodoti locus de circuncisione</i> | 862 | <i>Hierosolymitanum templum spoliat</i> | | <i>renouat</i> | 362 |
| <i>Herodoti locus</i> | 266 | <i>Craffus</i> | 607 | <i>Hyrcanus ocio fruitur</i> | 363 |
| <i>Herodoti testimonium de Aegypti re-</i> | | | | <i>Samariæ obfidet.</i> | ibid. |
| <i>ge Sufaco</i> | 226 | | | <i>Hyrcanus in Phariseorū odium in-</i> | |
| <i>Hieremias uates</i> | 271 | | | <i>currit</i> | 364 |
| <i>Hieremias Sedeciam commonefacit</i> | 273 | | | <i>Hyrcanus Samariæ solo æquat</i> | 364 |
| <i>Hieremias ob ueritatē uexatus</i> | 274 | | | <i>Hyrcanus Alexandri F. pontificiū</i> | |
| | | | | <i>accipit</i> | 375 |
| | | | | <i>Hyrcanus Alexandri F. amator oīj</i> | |
| | | | | 373 | |
| | | | | <i>Hyrcanus pontifex</i> | 386. & 601. |
| | | | | 604 | |
| | | | | <i>Hyrcanus Herodem ad dicendā ca-</i> | |
| | | | | <i>sam euocat</i> | 388 |
| | | | | <i>Hyrcanus</i> | |

I N D E X.

- Hyrcanus ad Herodem reuertitur 411
 Hyrcanus interficitur 631
 Hyrcani Iosephi F. mors 329. ♂ 365. ♂ 421
 Hyrcani in Syriam expeditio 362
 Hyrcani fuga ad Aretam regē Aratum 376
 Hyrcano Iudei conciliantur 387
 Hyrcano amputatur auriculae 399
 Hyrcanum captiuum Parthi abducunt 398
 Hyrcanum obfides Antiochus 596
 inter Hyrcanum & Aristobulum de rerum summa conflixtus 602
 Hyoscyamus herba 69
- I**
- I Abissini Saulem parentant 169
 Iacimus pontifex 560
 Iacobus Iſai felicitatem anteuerit 23
 Iacobus Carras peruenit 24
 Iacobus in Mesopotamiam missus 24
 Iacobus cum Labane de Rachele du cenda paciscitur 25
 Iacobus Esau m̄ donis sibi placat 27
 Iacobus iniquē à Labano tractatus 27
 Iacobus Iosephum luget 32
 Iacobus filios in Aegyptū mittit frumentatum 36
 Iacobus Iosephum superstitem esse cognoscit 42
 Iacobus Pharaonem salutat 43
 Iacobus Iude Galilei F. cruci affigitur 551
 Iacobus frater Iesu Christi 557
 Iacobi & Esai nativitas 22
 Iacobi somnium de scala 24
 Iacobus Labani gregibus preficilur 25
 Iacobi fuga in patriam 26
 Iacobi & Labanis fœdus 27
 Iacobi uisio 27
 Iacobi cum angelo lucta 28
 Iacobi opes 30
 Iacobi in Aegyptum migratio 42
 Iacobis mors 43
 Iacobum Deus consolatur 24
 Iacobum Labanus persequitur 26
 Iadon in aram Hieroboami uaticinatur 224
 Iairus Israelitarum preses 128
 Ianias 855
 Iaphae expugnatio 718
 Iaphai à suis excluduntur. ibid.
 Iaphthes ab Hebreis dux adsciscitur 828
- Iason pontifex impius 899
 Iaziel uates Iosaphato uictoria spendet 241
 Ida Mundi liberta cruci affigitur 499
 Idumea 29
 Idumei Hebreis transitum denegant 88
 Idumei à Iudeis deficiunt 249
 Idumei circumcidii coguntur 362
 Idumeorum ad bella alacritas 744
 Idumeorū pro Hierosolymitanis aduentus 744
 Idumeorū crudelitas 748
 Iebosthus Sauli F. ab Abenero rex creatus 170
 Iebosthus infidiis opprimitur 173
 Iechonie regis exemplum 806
 Ieda 269
 Iehu rex ungitur 250
 Iesus & Chalebus populum cōsolatur 80
 Iesus successor Moysis 95
 Iesus Hierosolymitas prælio uincit 112
 Iesus concionem conuocat 113
 Iesus tribubus præcipit, ut hostes extirpent 115
 Iesus Transiordanenses dimittit 115
 Ieu nouissima uerba & mōrs 117
 Iesus Christus à Pilato cruci additus 498
 Iesus Gamalielis F. pontifex constituitur 558
 Iesus latro à Iosepho comprehenditur 569
 Iesu Damni F. pontifex constituitur 558
 Iesu Saphie F. seditionis 571
 Iesu Tobie F. latronum dux 726
 Iesu Thebuti F. Tuo sacra donaria tradit 822
 Iesu uaticinium 106
 à Ieu exploratores Hierichuntem misi 108
 Ieu cum Deo expostulatio de accendit 111
 Iesu ad Idumeos oratio 744
 Iesu Anani F. querela annorum septem 817
 Iethgleus 49
 Iethre fœs 118
 Ieturus 19
 Ieus Baalis sacrificios necat 252
 Iezabela Achabi uxor impia 231
 Iezabel mors 251
 Imagines Cesaris Pilatus Hierosolymis statuit 497
 de Immortalitate animæ Eleazar ad fuos oratio 843
 immunda que statuerit Moyses 76
- imperatorum pericula Deo cura 771
 imperatoribus Iudei non ponunt istas tuas 879
 indigenarum impietate Romani ad bellū contra Iudeos incitati 790
 insula pontificis 69
 insidia Antipatri contra Herodem 468
 insidia Antipatri Herodes cognoscit 470
 Interpretes septuaginta à Ptolemeo dimittuntur 320
 inuenit lex 103
 Ioabus Abenerum dolo interficit 172
 Ioabus Idumeos domat 178
 Ioabus Ammonitas prelio uincit 180
 Ioabus Dauidi arte persuadet, ut Abe salōnum reuocet 185
 Ioabus Dauidē obiurgat, quod Abe salōnum lugeat 191
 Ioabi mors 205
 Ioachimus Iudee rex captiuus Babylonem abductus 273
 Ioacimus Iudee rex 271
 Ioadus pontifex Ioaſum regem curat 252
 Ioannes Caree filius captiuos ab Ismaele recipit 278
 Ioannes Baptista o e' ditur 502
 Ioannes Lewi F. Galileos à Iosepho auocare conatur 570
 Ioannes Lewi F. Iosepho imperium per Simonem abrogare conatur 574
 Ioannes Lewi F. homo fallax 736
 Ioannes Lewi F. Hierosolymanos ad bellum incitat 738
 Ioannes Lewi F. arcenorum proditor 743
 Ioannes Lewi F. cōcordie causa ad Zelotas mittitur. ibid.
 Ioannes arte deiicit aggeres 795
 Ioannes & Simon capiuntur 825
 Ioannis dolus 567
 Ioannes Giscaleus falsos rumores de Iosepho spargit 698
 Ioannis in Iosephum ingratitudo 568
 Ioannis Lewi F. fuga 737
 Ioannis Idumeorum ducis intitulus 597. ♂ 784
 Ioas egrotantem uisit Elisem 255
 Ioas Hierosolyma populatur 257
 Ioasys templum curat instaurandū 254 mortuo preceptore Ioadō degenerat. ibid.
 Ioaſus Iudee rex 271
 Ioaſus pontifex 493. 495
 Iobelus

I N D E X

- Iobelus annus 78
 Iodes Eglonem interficit 123
 Ione oraculum 257 historia 258
 Ionathas Dauidem conuenit 160
 Ionathas Dauidi patris animum indi-
 cat 153 patrem Dauidi reconciliat 154
 Ionathas Iude fratri succedit 343
 Ionathas Bacchidem uincit 344
 Medabenses ulciscitur. ibid.
 Ionathas insidiis declinat 345
 Ionathas ab Alexandro post morte
 Demetrij in summo honore habi-
 tus 349
 Apollonium prelio uincit. ibid.
 Ionathas Azonem incendit 350
 Ionathas Ioppen occupat ibid.
 Ionathas Demetrium donis sibi pla-
 cat 352
 Ionathas Demetrio mittit auxilium 353
 Ionathas Demetrianos uincit 354
 cum Romanis & Lacedemonijs
 amicitiam renouat 355
 Ionathas à Tryphone dolo captus 357
 Ionathas Anani F. pontificatum re-
 pudiat 541
 Ionathas pontifex 560
 Ionathas à Tryphone occisus 555.
 595. 672
 Ionathas textor uiuus exuritur 849
 Ionathas Saulus irascitur 156
 Ionathas cum Iudeis foedus 345
 Ionathas Gazei se dedunt 354
 Ionathas mors 358
 Ionathas ad Iosephum insidijs lite-
 re 576
 Ionathas malicio sum mendaciū 580
 Ionici Iudei Grecos apud Agrippā
 accusant 440
 Ioppe 432
 Ioppe diruitur 725
 Ioramus 277
 Ioramus Achabi F. Moabitas super-
 rat 241
 Ioramus Moabitarū regi bellum in-
 fert 243
 Ioramus Iudeorum rex 245
 Ioramus Iudee rex sceleratus 248
 Ioramus occisus à Iehu 250. &
 249
 Ioramum Eliseus de insidijs premo-
 net 245 hostes cecari facit. ibid.
 Iordanis in Asphaltitem se exonerat
 729 per lacū Gensar fluit. ibid.
 Iordanem trajectu Hebrei 109
 Iosadocus pontifex 277
 Iosadocus captiuus Babylonē ductus
 ibidem.
 Iosaphatus Dei implorat opem 241
 Iosaphati pictas 238 potentia. ibid.
 cum Achabo foedus. ibidem.
 Iosaphati classis naufragium 242
 Iosedeccus pontifex 559
 Iosephus à fratribus uenditur 31
 Iosephus ab hera solicitatur 32
 Iosephus in uincula coniicitur 33
 Iosephus captiuorum somnia inter-
 pretatur 34
 Iosephus Pharaothē somnia inter-
 pretatur 35
 Iosephū Aegypto p̄ficit Phara-
 thes 36
 Iosephus fratres speculatores esse di-
 cit 36
 Iosephus Simeone retēto, ceteros fra-
 tres in Chananeam remittit 37
 Iosephus fratres per speciem furti de
 uia revocandos curat 38
 Iosephus fratribus se indicat 41
 Iosephus Agyptiorū facultates Pha-
 raoni emittit 43
 Iosephus Tobie F. Syrie uestigalia
 colligit 325
 Iosephus Zacharie F. male pugnat
 336
 Iosephus Herodis frater in prelio
 occiditur 405
 Iosephus mulieribus arcanum dete-
 git 414 eiusdem mors 415
 Iosephus Camyde F. priuatūr pon-
 tificatu 551
 Iosephus Simonis F. pontifex consti-
 tuitur 557
 Iosephus Matthiae F. Roman profi-
 ciscitur 563 Iudeos à bello reuo-
 care conatur. ibidem.
 Iosephus Matthiae F. Phariseorum
 placitis addictus. ibid.
 Iosephus Matthei F. naufragium pa-
 titur. ibid.
 Iosephus Galileos in Sepphoritas se
 uientes cohabet 586. uiuus ca-
 ptus 589
 Iosephus Matthiae F. direptas Agrip-
 pe facultates reseruat 567 Ga-
 lileam in pace continet ibid. Ioan-
 nis insidijs penè oppressus 568
 seditionem Galileorum cohabet.
 ibidem. Iesum latronem sibi inſi-
 diantem comprehendit 569 Tra-
 chonitas per uim circuncidi pro-
 hibet ibid. in maximum periculū
 cadit 570 Trachonitas prima-
 tes clam dimittit 572 Tiberia-
 dē astu recipit 573 oppida mu-
 nit 574 oraculo confirmatur
 576 inebriato milite insidijs co-
 gnoscit 577 Ionathas literas in-
 tercipit 578 Ionathas insidijs re-
 felliit 579 homines mittit Hiero-
 polyma. ibid. in periculo uerfa-
 tur 580
 Iosephus Matthiae F. periculo eripi-
 tur 582 Simonem rapit 583 Ti-
 berienses uincit. ibid. Tiberien-
 sis p̄dā reddit 584 perfic-
 cit ut Ioānes deseratur à suis 586
 Grisima penē potitur 587
 Iosephus Matthiae F. cum Tito His-
 rosolymam missus 589 à Vespas-
 iano in honore habitus. ibid.
 Iosephus bellum Iudaicum cur Gre-
 ce descripsit 591
 Iosephus Gorionis F. belli dux decla-
 ratur 696
 Iosephus Matthiae F. rector Galilee
 designatur. ibid.
 Iosephus milites suos ad bellum in-
 struit 697
 Iosephus ex periculis evadit 699
 Iosephus Sepphorim recuperat 701
 Iosephus à suis deseritur 709
 Iosephus Hierosolymam literas mit-
 tit 710 lotapta se confert. ibid.
 Iosephus de fuga delubrat 713
 Iosephus suos disponit 716
 Iosephus in puteum se abdit 720 se
 dedit 721
 Iosephus ad Vespasianum adducitur
 723
 Iosephus Gamalam reddit firmiore
 732
 Iosephus Matthiae F. captiuitate libe-
 ratur 765
 Iosephus Matthiae F. lapidis iactu
 vulneratur 799 conualescit. ibi.
 Iosephus Matthiae F. à Iudeis eludi-
 tur 822
 Iosephus Matthiae F. falso à Catullo
 accusatur 849
 Iosephus Matthiae F. Galileorū dux
 853 captus à Tuo & Vespasia-
 no. ibid.
 Iosephi nativitas 26
 Iosephi somnia 30
 Iosephi fratres à Pharaothē liberalia-
 ter tractati 41
 Iosephi & patris congressus 43
 Iosephi mors 44 & 620.
 Iosephus Tobie F. 324
 Iosephi Tobie F. & Ptolemai con-
 gressus 324
 Iosephi Matthiae F. studia 563
 Iosephi Matthiae F. aduersus Ebuitē
 militia 570 astus militaris 572.
 579 somnum 576 ad Ionathā
 responsio 577 mimicos Galilee
 repudiant. ibidem. astus Ananie
 malicie oppositus 581 casus de
 equo 588 facta postquam in Ro-
 manorum potestatem uenit 589
 Iosephus

I N D E X

<i>Iosephi contra falsos de serumores</i>		
<i>falsos defensio</i>	698	
<i>Iosephi strategema</i>	711.712 ♂	
717		
<i>Iosephi confilium aduersus arietem</i>		
714		
<i>Iosephi uaticinium de Vespasiano et Tito</i>	723	
<i>Iosephi Matthei F. ad Iudeos oratio</i>		
788		
<i>in Iosephi patrem captum Simonis crudelitas</i>	798	
<i>Iosephi Matthei F. mater in carcere conclusa</i>	799	
<i>Iosephi ad Ioannem oratio</i>	806	
<i>Iosephi oratio pro deditioine Iudeorum</i>		
<i>ibid.</i>		
<i>Iosephi Iacobi F. temperantia</i>	897	
<i>Iosepho somnia sua narrat Pharaonthes</i>	35	
<i>Iosepho Matthei F. prouincia Galilee mandatur</i>	566	
<i>Iosepho mortem sui minantur</i>	721	
<i>Iosephum bera apud herum crimina tur</i>	33	
<i>in Iosephum Matthei F. struuntur calamitiae</i>	582	
<i>Iofias religionem instaurat</i>	270	
<i>Iotapate sius ♂ munitio</i>	711	
<i>Iotapate excidium</i>	719	
<i>Iotapateni Romanos fugant</i>	708	
<i>Iotapateni strenue se defendunt</i>	710	
<i>Iotapatenorum murus deiicitur</i>	716	
<i>Iotapatenorum impugnatio iterata</i>	<i>ibid.</i>	
<i>Iotapatenos aquae penuria affligit</i>		
712		
<i>Iotape Sampigerami Emesorum regis filia</i>	503	
<i>Iothanus Iudee rex</i>	260	
277		
<i>Iothan Sicinius per fabulam poenas ominatur</i>	126	
<i>Iouis Olympij fanum</i>	858	
<i>ira doloris ♂ voluptatis communis affectus</i>	896	
<i>Iromus Tyriorum rex</i>	857	
<i>Iromus enigmata Solomonis solutio ne non potest</i>	858	
<i>Iromus Merbalii frater</i>	861	
<i>Iromi cum Davide amicitia</i>	175	
<i>Iromi literae ad Solomonem</i>	208	
<i>Iromi Tyriorum regis cum Solomo ne amicitia</i>	857	
<i>Izacharianorum sors</i>	114	
<i>Izacus Gerara se recipit</i>	22	
<i>Izacus ducit Rebeccam</i>	22	
<i>Izacus Esau uenatum mittit</i>	23	
<i>Izaci nativitas</i>	18	
<i>Izaci putei</i>	22	
<i>Izaci mors</i>	29	
<i>cum Isaco foedus Abimelechi</i>	23	
<i>Isiacorum flagicium Rome perpetratum</i>	498	
<i>Iidis statua in Tiberim mergitur</i>	499	
<i>Ismael circuncisus</i>	18	
<i>Ismael ablegatur</i>	<i>ibid.</i>	
<i>Ismael homo malus</i>	277	
<i>Ismael Godoliam interficit</i>	278	
<i>Ismael Fabi F. pontifex</i>	495	
<i>Ismael Phabei F. pontifex constituitur</i>	556	
<i>Ismaelis nativitas</i>	16	
<i>Israel uocatur Iacob</i>	28	
<i>Israelite ab Aegyptiis afflitti</i>	44	
<i>Israelite à Beniamitis iusti</i>	120	
<i>Israelite Deo supplicant</i>	<i>ibid.</i>	
<i>Israelite in Assyriorum seruitutem traditi</i>	122	
<i>Israelite ab Amalekitis iusti</i>	124	
<i>Israelite Davidem in regnum reuocant</i>	191	
<i>Israelitarum ex Aegypto migratio</i>	53	
<i>Israelitarum luxus à uate reprehensus</i>	118	
<i>Israelitarum administrationis mutationes</i>	295	
<i>Israelitas persequuntur Aegypti</i>	54	
<i>Issacharis et Zabulonis nativitas</i>	26	
<i>Issenus</i>	195	
<i>Iesus</i>	277	
<i>Itaburius mons à Placido occupatur</i>		
734		
<i>Itaburijs monis descriptio</i>	<i>ibid.</i>	
<i>Itaburius mons</i>	123	
<i>Ithaca Ptolemei concubina</i>	878	
<i>Ithobalus Astarte sacerdos</i>	858	
<i>Iucundus Herodis satelles</i>	459	
<i>Iudea fame infestata</i>	195	
<i>Iudea sub Antiocho Magno uexata</i>		
321		
<i>Iudea diuendita</i>	837	
<i>Iudea gens cur paucis nota</i>	855	
<i>Iudea gens populosissima</i>	864	
<i>Iudea terremotus</i>	417	
<i>Iudea fames</i>	429	
<i>Iudea descriptio</i>	704	
<i>Iudea uastitas</i>	801	
<i>Iudea magnitudo</i>	864	
<i>Iudei in Chananeo bello duces</i>	117	
<i>Iudei captiu Babylонem abducuntur</i>		
279		
<i>Iudei ab edificando templo prohibentur à Cambysē</i>	288.289	
<i>Iudei Alexandro obuiam eunt</i>	311	
<i>Iudei à Samariis infestantur</i>	323	
295		
<i>Iudei Antiochi opem inuocant</i>	329	
<i>Iudei sabbatho pugnare recusantes occiduntur</i>	331	
<i>Iudei 800 crucifixi</i>	371	
<i>Iudei ad Tigranem legatos mittunt</i>	374	
<i>Iudei legum diuinarum obseruantissimi</i>	380	
<i>Iudei primores Antipatru apud Hyrcanum accusant</i>	388	
<i>Iudei Athenionis proditione ab Arribibus uincuntur</i>	417	
<i>Iudei regem deprecantur apud Cesarem</i>	489	
<i>Iudei Roma pelluntur</i>	499	
<i>Iudei Pilatum accusant</i>	<i>ibid.</i>	
<i>Iudei apud Petronium statuas deprecantur</i>	513	
<i>Iudei Seleuciam migrant</i>	520	
<i>Iudei in templo oprimuntur</i>	551	
<i>Iudei 18 securi percutiuntur</i>	671	
<i>Iudei fustibus ceduntur à Romanis</i>	678	
<i>Iudei seditioni à Romanis occiduntur</i>	691	
<i>Iudei à Damascenis iusti</i>	696	
<i>Iudei Iosephum ut mortuum deflent</i>		
725		
<i>Iudei Romanos aggrediuntur</i>	772	
<i>Iudei Iosephi admonitionem respulant</i>	789	
<i>Iudei crucifixi</i>	794	
<i>Iugaici pueri astucia</i>	819	
<i>Iudei sceno ueteri uescuntur</i>	812	
<i>Iudei fugientes à Romanis suscipiuntur</i>	822	
<i>Iudei uenduntur</i>	822	
<i>Iudei tributa in Capitolium ferre co guntur</i>	837	
<i>Iudei seipso interficiunt</i>	846	
<i>Iudei cum ceteris gentibus commercium non habent</i>	854	
<i>Iudei pastores</i>	856	
<i>Iudei Alexandrini</i>	876	
<i>Iudei imperatoribus statuas cur non ponant</i>	879	
<i>Iudei legū defensores acerrimi</i>	863	
<i>Iudei leges suas ad unguem callente</i>		
887		
<i>Iudei legum suarum seruantissimi</i>		
894 ♂ 887		
<i>Iudeorum duplex clades</i>	703	
<i>Iudeorum inimici interfici</i>	307	
<i>Iudeorum ♂ Samaritanum lis de templo Garizitano</i>	348	
<i>de Iudeorum pietate ♂ fide Antiochii testimoniū</i>	322	
<i>Iudeorum ♂ Samaritarum lis</i>		
348		
<i>Iudeorum potentia</i>	370	
<i>Iudeorum sectæ</i>	399	
<i>Iudeorum ad Cesarem legatio</i>		
449		
<i>Iudeorum seditionis</i>	478	

I N D E X

Iudeorum contra Sabinum seditio	Iudas & Sariphæus in Herodem con-	lex puerarum	77
485	ciurant	rerum uenerearum.	ibid.
Iudeorum contra Pontium Pilatum	Iudas Ezecie, latro, regnum affectat	Zelotypie.	ibidem.
seditio	486	lex urbis sacrae	98
497	Iudas Galileus res nouas molitur	decumarum.	ibidem.
Iudeorum duo millia crucifiguntur	493	lex homicidij	99
658	Iudas Gaulanites.	regis.	ibidem.
Iudeorum & Syrorum seditio	Iudas & Matthias sophiste	terminorum.	ibidem.
673	650	lex agriculturae	100
Iudeorum maxima strages	Iude ad Iosephum super Beniaminis	decimaru	101
688 &	furto, oratio	m	101
690 & 692 & 747	Iude Maccabæi interitus	lex matrimonij	ibidem.
Iudeorum dolus	343	stupri.	ibidem.
717	Iude Galilei secta	repudiij.	ibidem.
Iudeorum extrema infania	495	lex de ducenda uxore defuncti fratre	ibidem.
725	mors	102	tris
Iudeorum dolus in Romanos milites	Iuliani centurionis lapsus	lex de poena non obedientium par-	ibidem.
774	Iulius Archelaus Greæ literature	tibus	ibidem.
Iudeorum audacia	peritus	lex plagiij & furti	103
802	Iulij Caesaris decretia in Iudeorum fa-	seruitutis.	ibidem.
Iudeorum extrema impietas	uorem	inuenti.	ibidem.
807	277	de ope alteri ferenda.	ibidem.
Iudeorum fames	Iufurandum Iudeorum	talionis.	ibidem.
811	Iustus à Iosepho aufugit	lex multui	103
Iudeorum aliqui ad Titum confugi-	587	lex ueneficij	104
unt	Izates circunciditur	bouis petulci.	ibidem.
Iudeorum calamitas apud Antiochen-	547	caduceatorum	105
ses	Izates nativitas	spadonum	104
Iudeorum genus uetus? ißimum	Izates de Abia Arabum rege uictoria	depositi.	ibidem.
850	549	fossilium.	ibidem.
Iudeorum cum Lacedemonijs com-	Izates Vologesus bellum infert	mercedis.	ibidem.
paratio	559	lex uictorie	105
891	L	lex proficisciendi	78
Iudeos infestant Samarite	Laban	lex de uendendis furibus	438
323	Labanus Iacobum persequitur	legis tabule	64
Iudeos Antipater Hyrcano concili-	26	legis recitatio solennis	98
at	Laboroſoarchodus	legis libri in templo reperti	269
387	Lacedemoniorum cum Onia Iudeo-	legis nomen olim Græcis ignotum	
inter Iudeos & Samaritas seditio o-	rum pontifice societas	885	
ritur	Latopolis	legislationem tempestas antegressa	
552	latrocinantium tumultus	63	
inter Iudeos & Syros seditio Ce-	Lacedemoniorum cum Iudeis compa-	legislatoriis & multitudinis officium	
riens	ratio	885	
556	latronum crudelissima facimora	legis disciplina	896
inter Iudeos & Sabinianos pugna	797	legi sue Iudei parent	887
658	legationes Hyrcani & Aristobuli à	in Leges belli Moysis prefatio	105
de Iudeis manumittendis Ptolemei	Scauro petentes auxilium	leges suas Iudei ad unguem callente	
mandatum	377	887	
314	&	leges marie	889
Iudeis nullum erarium, preterfa-	378	leges Platonis	890
crum	legatos mittit Iaphte ad regem Am-	Lycurgi.	ibidem.
384	monitarum.	leges Iudaicas exteris emulantur	
Iudaice captiuitatis exordium	128	894	
688	leonibus obiectus Daniel	legum defensores acerrimi Iudei	
& 675	909	863 & 894	
Iudaicas leges exteri emulantur	leprosum qui Moysen esse dicunt, re-	legum collatio	886
894	felluntur	Lia Iacobo tradita	25
Iudas Maccabæus Mattie patri suc-	76	Libanus mons	85
cedit	Leui Iacobi F.	libationes principum	73
332	Leuite tabernaculo prefecti	liberalitas Herodis in exteros	630
Iudas suos animat, & Seronem occi-	76	liberorum septuaginta Achabim ore	
dit	Leuite historia, cuius uxor à Gabae-	251	
333	nis stupro necata est	de Lib.	
Gorgianos prelio uincit	118		
334	Leuite contra legem linea stola uiu-		
Lyfiam uincit.	tur		
ibidem.	558		
tempulum edificat.	Leuitarum sedes		
ibidem.	78		
finitimos hostes debellat	Leuitis decumas & oppida Moyses		
335	afsignat		
Iudas Maccabæus Timotheanos	87		
uincit	Leuis nativitas		
336	26		
Ephronem oppidum cuerit. ibi-	Leuis & Simeon in Sicilias seui-		
dem.	unt		
Iudas Maccabæus arcem Hierosoly-	28		
mitanam oppugnat			
338			
Iudas Eupatori obuiam uadit.			
ibidem.			
Iudas Nicanoris insidias effugit			
341			
Iudas Nicanorem occidit			
341			
Iudas Maccabæus cum Romanis for-			
dus facit			
342			

I N D E X

de Libertate Saturnini oratio	531	malicia Antipatri Herodis F.	466	Massade munitio	ibidem
Libya ab Ophre occupata	20	Malichus Antipatrum ueneno tollit	393	Massamus Ismaelis F.	19
ligna pinea noui generis	219	Malchus Arabie rex Herodem re-		matrimonij lex	102
literæ Darij in Iudeorū gratiā	296	pudiat	400	Matgendas	858
Xerxis ad Esdram.	ibid.	Malichus exactiorum collector pro		Matthias Assamonei F. etiam sabbao	
literæ Ptolemei ad Eleazarum pon-		Casio constituitur	611	tho hosti repugnandum, docet	
tificem	315	Malichi interitus	394 et 612	eiusdem testamentum	332
literæ Eleazari ad Ptolemeū	316	Malthace Archelai matris mors	656	Matthiae Assamonei filij mors. ibi-	
literæ Demetrij ad Ptolemaeū	315	Mambres	16	dem.	
Ptolemei ad Eleazarum pontifi-		Man quid significet	59	Matthias Theophili F. pontifex con-	
cem.	ibid.	Mandemus	259	stitutus	559
literæ Demetrij ad Ionatham	347	Manahemus Eſſeus Herodi regnum		Matthias et Iudas sophiste	650
Onia ad Ptolemaeū	348	predicit	435	Matthiae testamentum	332
literæ Alexandri Antiochi Epiphæ-		Manabemi interitus	687	Matthie Ionathæ fratri sacerdotium	
nis F. ad Ionatham	346	Manasses Iosephi filius	36	desertur	541
literæ Demetrij in Iudeorum fau-		Manasses captus	268	Matthias Iosephi pater iustitia cele-	
rem	352	Manasses uxorem repudiare vult	309	bis	562
literæ Cæsaris ad Herodem	462	Manassenſium fons	114	Mathatiae Asamonei F. mors	594
literæ Claudiij Cæsaris de uictuſu-		Mandra	278	Maxilla, locus	131
cerdotali	545	Manethon scriptor Aegyptius	855	Memassus	19
literæ Ionathæ ad Iosephum inſidio-		Manethon mendacij conuincitur	868	Medaba	377
ſe	576	Manethonis uerba de Iudeis	855	Medabenses uincuntur	344
literæ Agrippæ regis ad Iosephum	586	de ratione temporum	856	Medos Afiae imperium notos fecit	
literæ Doridis ad Antipatrum	648	Manethonis de Iudeis mendacia	866	854	
literæ Ionathæ Iosephus intercipit		manna de coelo delabitur	58	Mela	461
578		Manochis uxori appetit angelus	129	Melamborea	724
Liuias	377	manus in pariete scribens	283	Melcha filia Loti	13
locutis infestatur Aegyptus	53	Marci Agrippæ fauor in Iudeos	321	Melcha Dauidem uirum suum noctu-	
Longini preclarum facinus	786	Mardocheus coniurationem in re-		dimitit	154
Longus seipsum interficit	811	gens detegit	302	Melchisedecus Solyme rex	15
Lotus Abrami filius adoptivus	13	Amanem adorare recusat	ibid.	Melchisedech primus Hierosolymæ	
Lotus captiuus abductus	15	Mardochei luctus	303	conditor	825
Lotus angelos hospitio excipit	17	Mardocheo crux erecta	304	Melobam Dauid in matrimonium	
Loti uxor in statuam salis uerfa. ibi-		Mardocheo regis sigillum traditur		ducit	153
dem.		306		Memnonis sepulchrum	667
Loti filie à patre grauidate	ibid.	Mariæ Herodi indicium Iosephi in-		Memmius Regulus	522
lucta Iacobi cum angelo	28	dicat	415	Memphibothus Dauidi obuiam ue-	
Iudi Circenses	53	Maria Eleazari F. filium coquit	812	nit	492
Lugdunum relegatur Herodes	512	Mariamne turris	777	Memphile Mithridati se dedunt	
Iuſtratio à coitu	889	Mariamne ducitur ad supplicium	425	608	
Lusa	377	Mariamnen dicit Herodes	631	Menander Ephesus scriptor	858
Lycurgi leges	890	marobrauntur Aegyptij	55	Menandri locus	ibidem
Lysanias Ptolemei F.	415	Mariissa	377	Menandri testimonium de Ironeo et	
Lysimachi de Iudeis mendacia	872	Matissa à Gabinio restaurata	382	Solomone	216
M		Marlocus	56	Menandri testimonium de Eliana	
M Acheras in Iudeos ſeuit	405	Marphedes	15	siccitate	232
Machæuntis descriptio	834	Marsus Syrie preses	541	Menandri locus de Salmanafare	
Macrones	862	Marsus	504	264	
Madianite et Balacus ad Balatum		Masmesus Ismaelis F.	19	Menedemus philosophus	319
mittunt legatos	90	Massada ab Herode cur extorta	841	Menelai supplicium	339
Madianite ab Hebreis fuſt	94	Massada excidium	840	mendacium Apionis de Graeco ho-	
magistratum ordo	99			mime à Iudeis immolando	880
magi Pharaonis	51			eiusdem de Zabido	882
magorum Aegyptiorum uirge à Mo-				Menophis	866
sis deuorantur	51			mensa tabernaculi	67
Magnus campus	756			mens pia affectuum dux	908
maledicta in Iudeos Iosephus refra-				Mesopotamij à Dauidc uicti	180
lit	865			Mephramuthofis	856
maledicta Aegyptiorum de Iudeis				methir quid.	68
866				Mephres	856

I N D E X.

Merbalus	361	Moyſes ad Pharaonē adducitur. ibi.	Nabœothes Iſmaelis F.	19
mercedis lex	104	Moyſes urbe Saba potitur	Nabalus	161
Michæus propheta vulnerari se iu- bet	237	Moyſes in Madienam fugit. ibid.	Dauidem repudiat	162
Michæus uaticinatur	239	Moyſes Aethiopissam ducit in ma- trimonium.	Naballo	377
Michole Dauidis saltationem uitu- perat	176	Moyſes pascit pecora	Nebolassarus Babylonis Chaldeo- rumq; rex	859
militaris disciplina Romanorum	706	Moyſes Raguelis filias à pastorū mu- ria defendit.	Nabuchodonosorus Ioaçimū interfi- cit	272
miles libros Mosaicos lacerat	552	Moyſes à Raguelē commeatum im- petrat	Nabuchodonosorus T̄rum obſidet	861
ſecuri percutitur.	ibid.	Moyſes Aegypti regem adit	Nabuchodonosoris aurea ſtatuſ	281
militis cuiſdam impudentia	670	Moyſes Iſraelitarū animat	Nabuchodonosori ſuccelfores	283
militum Romanorum religio	807	Moyſes Dei opem implorat	Nabuchodonosori ſomnium Daniel interpretatur	281.282
militum Romanorum in obtempe- rando diuina alacritas	797	Moyſes Hebraeorum aduersum ſe irā mitigat	Nabubus ab Achabo occiſus	235
militibus Titus prædam diſtribuit	826	Moyſes aquam elicit ex petra	Nabuzardanes dux	277
à Militiis qui immunes	105	Moyſes Hebreos conſirmat	Nachoris progenies	13
militiæ dux unus.	ibidem.	Moyſes Iefum preficit exercituſ. ibi.	Nadabus & Abius igne ſacrifico cō- buſſi	72
Mifael cur Mifachus fit appellatus	279	Moyſes aram Deo VICTORI ex- truit	Nadabus Iſraelitarum rex	229
Mifael in ardentem fornacem proij- citur	909	Moyſes decem precepta ad populi portat	Nadonnedus Babylonius	860
mifericordiam in bello nocere	786	Moyſes in Siham ascendit	Neemic oratio ad redēces	299
Mithridates ab Anileo uictus	519	Moyſes in Aarone facerdotū con- fert	Netire & Philippi fratum uirtus	715
Mithridates Pelusium obſidet	608	Moyſes populo peccatum minatur à Deo	Nain uicus	759
Moabitæ ab Hebreis uicti	244	Moyſes preces ad Deum	Naphafus	19
Moabitum rex filium ſuum immo- lat.	ibid.	Moyſes Leuitis decumas & oppida aſignat	Naihan uates Dauidis flagitium re- prehendit	182
à Moabitis Iſraelite ſubiugati	122	Moyſes populum à luctu luſtrat	natiuitas Abrami	13
Moabus	17	Moyſes populum reprehendit	natiuitas Iſmaelis	16
Monobazus Iudeū ſe fieri uult	549	Moyſes populo fauſtas precatio- neſ diraſq; preſcribit	natiuitas Iſaci	18
Morius mons	19	Moyſes populum in uerba legiſ adi- git.	natiuitas Rubeli	26
cum Mori. uis doctrina coniugenda	887	Moyſes à Manethone leproſus falſo diſtus	Simeonis.	ibidem.
mors Rachelis	29	Moyſes doctrinam cum moribus con- iungit	Lewis.	ibidem.
mors Iacobi	43	Moyſes antiquiſsimus legislator	Danis.	ibidem.
moſis Antipatri	479	Moyſes mulierum vires	nauigatio Agrippæ ad Herodē	504
Moſollamus Iudeus	864	Moyſes mulieris prudentia Abelmachea ope- pidum ſeruatum	&	505
motioſes corporis à ratione frenari	897	Mulieres Arabum uenificæ	Naumi de Nino oraculum	260
Moyſis educatio	46	Mulieres Herodianas Pharisei deci- piunt	Nechaoſ Aegypti rex	271
Moyſis bellum aduersus Aethiopes	47	Mulieres due in excidio Gamabensi incolumes euadunt	Neemias nuncium accipit de Hiero- ſolymorum uafitate	298
Moyſis in Aegyptum profeſſio	50	Mundus Paulinam ſtuprat	Neemias Hierofolyma frequentat ha- bitatoribue	300
Moyſis & Aegyptiorum magorum oſtentia apud Pharaonem	51	Murum Romani circa Hierofolymā extruunt	Nerda urbs	516
Moyſis legem latuſi oratio ad popu- lum	63	mutui lex	Nephani egregium facinus	195
Moyſis ad populum de mittendis ex- ploratoribus oratio	79	myrobalanum	Nephthalitarum ſors	114
Moyſis morituri ad populum oratio	96	Mytgonus	Nerias	277
Moyſis in leges belli preſatio	105		Neriglifforoorus	860
Moyſis carmen.	ibid.		Nero imperator	554
Moyſis uerb. nouiſima	106		Neronis crudelitas	672
Moyſis exitus	107		Neronis mors	658
Moyſis leges	884		Nicanor à Iudea occiditur	341
Moyſis uetus	885		Nicanor sagitta percutitur	783
Moyſem Deus ex rubo alloquitur	49		Nicolaus Caſarem Herodi placat	461
Moyſes exponitur	46		Nicolaus Damascenus Antipatrum accusat	473
			Nicolaus Archelaum apud Caſarem defendit	484 & 490 & 655
			Nicolaus Iudeorum cōtra reges ac- cusationem diſſoluit	660
			Nicolai	

I N D E X.

Nicolaï Damasceni ex Berosi de Abram bramo testimonia	14	oratio Aristei ad Ptolemaeum	313	pastores Iudei	856
Nicoli apud Agrippā oratio	440	oratio Herodis ad populum	447	pastorum captivorum gens.	ibid.
Nicolai contra Antipatrum accusa- tio	649	oratio Petronij ad Iudeos	514	pastorum ad Hierosolymam profe- ctio	866
Nicō murum dirunt Romani	785	oratio Iesu ad Iudeos	744	patriæ desiderium omnibus diuinitus innatum	27
Nisan Hebreorum mensis	53	oratio Iosephi ad Ioannem.	806	patris in se, liberos uxoremq; crude- le facinus	619
Noe arcæ reliquie	546	oratio Titi interpretis ad Iudeos	819	Paulina à Decio Mundo stuprata	498
Numidius Quadratus Syriæ preses	552	oratio Eleazar ad suos de animæ im- mortalitate	843	peccatum Grecorum in rebus divi- nis	892
Nymphidium	758	oratio Iosephi ad Iudeos pro dedi- tione facienda	788 & 806	pecunias fani Hierosolymitani Simō Apollonio indicat	898
O		Orodes occiditur	496	Pedanius in equo Iudeum rapit	809
○ Badamus	176	Orphonas Ichus	175	pedunculus infestatur Aegyptus	52
Obedias	232	Orone	377	Pelusii à Mithridate obfisdetur	608
obedientie premium	890	Oronna Ichus	198	Peraite Nigri mors	751
Obelas uates Israëlitæ à Iudeis capti- uos duci prohibet	261	Orus	856	peregrini in ciuitatē cur non admitt- endi	893
Obodas Arabum rex	453	Oryba	377	Periarum religio	ibid.
occidere scipsum, foedi simū esse	622	Oscaripb sacerdos Heliopolitanus	867 & 869	Persas Asie imperiū notos fecit	854
Ochozias Israëlitarum rex	242	Oseas Iudeorum rex	262	pestem, trium malorum optione da- ta, David eligit	197
Ochozias occisus	250	Osis Deus Heliopolitanus	868	Petephres	32
Ochozie cognati à Ichus interfici	251	O	869	Petephres coquorum prefectus	35
Odeas	277	Osis Moyses nuncupatus.	ibid.	Petronius Caio scribit pro Iudeis	
odium fratrum in Iosephum	30	Othonis interitus	761	514 scipsum occidere debet	916
officium sacerdotum	888	Oza tacta arca diuinitus perit	176	Petronius Vitellij successor	912
Og Amoreorum rex ab Hebreis ui- tus	89	Ozias sacerdotis officium usurpans, fit leprosus	259	Petronij ad Iudeos oratio	514
Ogis nex 90 lectus.	ibid.	Ozias Iudeæ regis gesta	258	Petronij pietas accepta Deo	ibid.
Ogis quercus	16	P			
Olde prophetis oraculum	269	Acorus Syriam occupat	397	Petronius ad Doritas epistola	540
Olympij Louis fanum	858	Palestina	54	Phacias	260
Onias Tobie filios Hierosolymis ex- pellit	594	Palestini Davidis opem repudiant	167	Phalegus Heberi F.	13
Onias in Aegyptum se recipit	339	Sicellam incendunt.	ibid.	Phanes Samuelis F. pontifex confia- tetur	740
Onias templum in Aegypto edificat	348	Palestini ab arca infestati	136	Phanuel quid	28
Onias à Iudeis lapidatus	377	Palestini Hebreis cladē inferunt	135	Pharaao Hebreos dimittere recusat	
Onias à Ptolemeo humanissimè susci- pitur	848	Palestini à Dauidे fusi	175	51 (217)	
Onie pontificis auaricia	323	Palestini bellum in Hebreos parant	164	Pharaones cur dicti Aegyptij reges	
Onie literæ ad Ptolemaeum	348	Palestini ab Hebreis cœsi	138	Pharaothes Aegyptiorum rex	50
Onie templum clausum	848	Palestini ab Hebreis nicti	145	& 14	
Onie pontificis cum Simone disfidū	898	Palestinorum expeditio contra He- breos	151	Pharaothes Iosephū Aegypto pref- cit	36
ab Onia cur templum extructū	848	Palestinorum consilium de remitten- da arca	137	Pharaothis somnium	35
Ophla incenditur	782	Palmeta præstantissima apud Hieri- chuntem	379	Pharaothes Iosepho narrat somnia sua.	ibid.
Ophnes Elis pontificis filius	134	Pamphylium pelagus cœpit Alexan- dro	56	Pharaothis erga fratres Iosephi libe- ralitas	4
Ophres	20	panes appositicij	67 & 76	Pharan uallis	759
opobalsamum	379 & 757	Pappus Antigoni dux occiditur	622	Phari descriptio	764
oppida refugij	96	Pappum uincit Herodes	621	pharisei Alexandram scuire faciunt	
Or	867	apud Papyronem Aristobulus Hyrcanum & Aretam uincit	378	373	
oraculum Iacobo redditum	24	Parthenius fluuius	862	Pharisei iungunt se Alexandre do- minationi	601
oraculum Naumi de Nino	260	Partibi Antigonom in regnum redu- cunt	397	Pharisei Herodianos mulieres deci- piunt	468
oraculum de templo, si quadratum fieret	818	Parthi regem creant	496	Pharisei occiduntur	469
oracula Balami à Moyse in literæ relata	94	Parthorum contra Iudeos bellū	613	Phariseorum placitis Iosephus ad- dictus	563
oracula Danielis	285	Pascha	482	Phariseorum secta 468.469.665	
oratio Moysis morituri ad populum	96	Pasche sacrificium	75		
		Pasche institutio	53		

I N D E X.

Pharmuthimensis	53	Platonis leges	890	ii	817
Phasaelus ex Hyrcanus à Parthis cō- prehendetur	614	pœna in castrorū custodes apud Ro- manos	795	Pſontonphanechus quid	36
Phasaelus Felicem superat	612	pœnarium lex	104	Ptolemeus Septuaginta interpres dimittit	320
Phasaelus militibus p̄ficitur	609	Polemon Ponti regulus	542	Ptolemeus vulneratus	351
Phasaelus Antipatri F. Hierosolymis preficitur	387	Polybius reprehensus	337	Ptolemeus Antiochenis persuaderet, ut Demetriū regē admittat. ibid.	
Phasaeli mors	400.615	Polycrates perstringitur	866	Ptolemeus generum suum Simonem occidit	360
Phasaelo Salampio nupta	502	Pompeius arte castella occupat	379	Ptolemeus Lathuri humanas carnes coquit	368
Phaselos turris	777	Pompeius templum Hierosolymita- num expugnat	380	Ptolemeus Alexandram in matrimo- nium ducit	385 et 607
Pheles fratre Aserymū interficit	858	Pompeius Hierosolymā obſidet	603	Ptolemeus Menneus dynasta Chalci- dis.	386
Pherecydes Syrius	851	Pompeius Aristobulum in custodiam collocat.	ibid.	Ptolemeus Philadelphus legē trans- ferricurat	877
Pheroras uxorem repudiare negat	469	Pompeius cum suis comitibus in tem- plum ingreditur	604	Ptolemeus Euergetes Syria potius ibidem.	
Pheroras Salomen sororem accusat	470	Pompeij res geste in Syria	381	Ptolemeus Physcon.	ibid.
Pheroras uxor ueneficij accusatur	470	Pompeij fuga in Epirum	385	Ptolemei mandatum de manuſcrip- tis Iudeis	314
Pheroras mars	470 et 644	Pontificis ueſtus	68 et 781	Ptolemei litera ad Eleazarum pon- tificem	315
Phideas	277	Pontificis iufula	69	Ptolemei liberalitas	316
Phidias Atheniensis statuarius	522	Pontificum enumeratio	277	Ptolemei cum Septuaginta senatori- bus congressus	318
Philadelpenſium et Iudeorum diſ- fidium	544	Pontificum ſuccelio	495	Ptolemei reſponſio ad Oniam donaria	316
Philippus Amynta filius à Pausania ceſtus	527	Pontius Pilatus Gratiſuccelio	495	Ptolemei humanitas	863
Philippus et Archelaus falſo accu- ſantur	646	porticum templi Iudei incendit	810	Ptolemei Laiburi de Alexandro via ſtoria	368 et inde.
Philippus Iacimi F. à Gamala diſ- cidit	574	Popedius Epicureus apud Caſiū deſer- tur	523	Ptolemei crudelitas	596
Pbilippi Herodis fratribus mors	501	populus ſeditionē monet contra Ar- chelaum	481	Ptolemaidis deſcriptio	667
Philippio Alexandram in matrimo- nium ducit	385	Porcius Festus Felicis ſuccelio	556	Ptolemaide occipat Alexander An- tiochi Epiphanis F.	345
Pbineaſ ſacré pecunie cuſtos com- prehenditur	822	Præcepta decem Moyses ad populuſ portat	63	Pudens duello uincitur	810
Phinees Zambriam interficit	94	prelum nauale	730	pueri Iudaici aftutia	819
Phinees rigidus iuſticie propugna- tor	910	prelum Zelotarū cum Simone	759	pueri Hebreorū maret necatūr	44
Phinees legati oratio de ara ad Transiordanenes	116	principis ſacrificia	74	puerorum educatio	889
Phinees Elis pontificis filius	134	principem ornat clementia	40	puerperarum lex	77
Phœbus occiditur	693	principum libationes	73	pugna inter Iudeos et Sabiniarorū	656
Phoenicum mercature	854	principum ſuccelionē à Ionatha uſ- que ad Aristobulum	595	pugna intestina arymorū dieb.	773
Phoenicum annales	861	pro Specula oribus regni, Iosephi fra- tres comprehensi	37	putei Ifaci	22
Phraataces parricida	496	primogeniti ius Esau Iacobuſ uendit		Puteoli	58
Phraatis mors.	ibid.	prodigalitas Agrippæ	504 et 29	Pyrgum Stratonis Herodes iſta- rat	628
Phanasus pontifex conſtituitur	559	prodigium	259	Pythagoras	851 et 861
Phruraea festa	308	prodigia excidium Hierosolymita- num præcedentia	817	Pytholaus occiditur	607
Phygmalion	858	progenies Herodis	467 et 502		
Pilatus Cesaris imagines Hierosolyma- tis ſtatuit	497	prudentia diuina	34 et 502		
Pilatus à Iudeis accuſatur	499	proficiſcendi lex	78		
Pilatus imagines Cesaris Hierosolyma- tis introducit	666	proles à Deo Abramo promissa	16		
Pili regiſmen	665	Protus Bernices Agrippæ matris li- bertus	504		
pincernæ ſomnium interpretatur Io- ſephus	34	prudentiam aduersanti ſortune non ſuccumbere	32		
Piftistratus	851 (34)	per Prudentiam affectibus imperat ratio	896		
pistorum præpoſitus cruci affigitur		Pſephima turris	777		
Placidi impetus cōtra lotapatiā	708	Pſendalexander	490 et 491		
Placidi aftutia	734	Pſeudopropheta prophetam decipit			
plage Aegiptiacæ	52.53	224			
plagi et furii lex	103	Pſeudopropheta Aegyptius	673		
		pſeudopropheta à tyrannis ſuborna			

I N D E X.

R	
R Abathē excidium	183
à Rachaba exploratores exce- pti	108
Rachel Iacobo traditur	25
Rachel penitentes Deos abscondit	27
Rachelis mors	29
Ragaus	13
Raguel sacerdos	49
Raguel Moysi confilium dat de admi- nistrandā repub.	61
Rameffes	357
Rameffes Amenophis P.	871
cum patre bellum gerit	972
Ramphes	866
Ranis infestatur Aegyptus	52
Raphis à Gabmio restaurata	382
Rapsacis oratio superba	265
Rasē Damascenorum rex	260
Ratbotis	856
ratio quid	896
ratio pia nū imperet affectibus	895
ratio virtutum dux	897
rationem appetitui opponit David	
Rebecca filia Bathuel	21 (898)
Rebecca uxor Iсаaci	22
Regulus iniquitatis osor	522
regis lex	99
regis uires	290
reges decere clementiam	542
regina Aegypti Solomonē uisit	218
regnum Antipas affectat	483
regnū Herodis imigata repletū	636
religio Aegyptiorū ab Abramo cōfu- tata	14
religio Romanorum militum	807
religio Aegyptiorum	878
religio Scytharū 893 Persarū. ibid.	
repudij lex	101
Roboamus regni partē amittit	222
Roboami gesta	225
Romani quos honores Iudeis exhi- buerint	390
Romani belli materia	684
Romani milites trucidantur	688
Romani à seditionis Iudeis uincūtur	692 (709)
Romani aquila utuntur in uexillo	
Romani Nicōn murū dirunt	785
Romani secūdo muro potūtur	787
Romani indigenarum impietate ad bellū contr. Iudeos incitati	790
Romani Antōniam insudunt	804
Romani flammis pereunt	811
Romani inferoxon civitatem succen- dunt	821
Romanorū ostentia	680
Romanorū disciplina militaris	706
Romanorum arma	707
Romanorum disciplina uincit auda- ciam iudeorum	784
Romanorum alacritas	785
Romanorū militum in obtemperan- do alacritas diuina	797
Romanorum uictoria	823
Romanos Iotapateni fugant	708
Rooboth putus Isaci	22
Rubelus apud Iosephū causam dicit	
Rubeli natuitas	26 (36)
Rufus Aegyptius Eleazarū capit	836
ruta mirabilis magnitudinis	835
Ruthe spicas leclum ic	133
Rydda	377
S	
Aba urbe potitur Moses	48
Sabaeus seditionis author	193
Sabeī mors	195
Sabbaticus amnis	831
Sabbatofis Aegyptijs quid	875
sabbatum agrorum	77
Sabbo. Sabbatum	875
inter Sabimianos & Iudeos pugna	
656	
Sabimus Cesaris procurator	485
Sabimus occiditur	766
Sabini Syri animi magnitudo	703
sacerdotis uestitus	68 & 212
sacerdotum Levitarumq; sedes	78
sacerdotum Hierosolymitanorum in rebus diuinis peragendis perseue- rantia	604
sacerdotum officium	888
sacerdotes fame percunt	558
sacerdotes apud Iudeos qui creen- tur	852
sacerdotium Aaronī & eius posteris	
confirmatum	85
sa. rificium quinquagesimæ	75
sacrificia hominis priuati 73 prim- cipis	74
sacrificia publica.	ibid.
sacrificiorum diuifio	73
sacrilegium Acharis	110
sacrilegium Crassi	384
sacrilegium circa templum	800
Sadducus Phariseus	493
Sadducei in iudicando crudelissimi	557
Sadduceorum secta	494.665
Sadocus	277
sagā adit Saulus ad consulendū	165
Salampso Herodis magni filia	502
Salatis	855
Saldumus	277
Samanaſar Assyriorum rex	263
Salome Herodis filios hereditario	
odio prosequitur	443
Salome mors	495
Salomen accusat Pheroras	636
Salpade filiarum hereditas	96
Samaria ab Adado obfessa	246
Samaria instaurata	382
Samarie famē	246
Samarie descriptio	704
Samariam munit Herodes	429
frequentat habitatoribus.	ibid.
Samarite	279
Samarite à societate instauracionis	
templi repudiat	293
Samarite Alexandro libertatem suo	
iure uiuendi petunt	311
Samarite iudeos infestant	295 &
323	
Samarite Antiocho assentantur	330
Samarite à Cercle deuicti	719
Samaritarum ortus	264
Samaritani seditioni à Pilato oppri- muntur	499
Samaritani iudeos apud Quadratiū	
accusant	552
Samaritanorum & Iudeorum lū de	
templo Garizitano	348
Samaritanorum & Galileorum con- flictus	671
Samee libertas dicendi aduersus Hen- rodem	389
Samostam obſidet Antonius	405
Sampigeranus Emefinorū rex	542
Sampson leonem interficit	130
Thumnitēsem puellā procit. ibid.	
Sampson segetes Palestinorum incen- dit	131
maxilla asini mille Pa- lestinos interficit.	ibid.
Sampson Gazeorum fores portariū	
auert	131
Sampson Dalalen amans, decipit	132
Sampsonis natuitas	130 enigma ib.
Sampsonis mors	132
Samuel filijs rerum administrationē	
committit	139
Samuel Saulum ungū regem	141
Samuel populo futuri regis uiolen- tiam enarrat	140
Samuel Decum pro Saulo frustra or- rat	148
Samuel Saulo minatur amissionē rea- gni	149
Samuelis uatis origo	134
Samuelis concio ad populum de in- uadendis Palestinis	138
Samuelis mors	161
Samuelis manes Saulo exitium pre- dicunt	165
Samuelē Deus alloquitur	135
Sapientie definitio	896
Sapientie species	ibid.
Sapiarius	455
Sara à rege Aegypti rapta	14
&	18
Sara Abramī coniunx	20
Sare mors.	ibidem.
Sardonyx litationis index	72
Sarias	277

I N D E X

Saritas et Amalecitas David infestat			
164	tata	551	
Satellitum Cyri disputatio	290	seditio inter Samaritas et Iudeos o-	
Satrapa uincitur	517	ritur	552
Saturninus	457	seditio inter pontifices et sacerdotes	
Saturninus Syriae preses 4.61. 466		556.	
Saturnini de libertate oratio	531	inter Iudeos et Syros.	ibid.
Saulus patris asinas querit	140	seditio triplex apud Hierosolymam	
Saulus in regnum inaugurator	141	768	
Saulus aduersarios ulcisci recusat		seditionum causas ex contubernaliu-	
143	nasci malitia	633	
Saulus iterum rex ungitur	ibid.	seditiosorum contra Moysen pena	79
Saulus capto Agago parcit	148	seditiosorum Iudeorum extrema im-	
Saulus à Samuele reprehensus	149	manitas	798
Saulus Davidis cantu mitigationis	151	Seffora Raguelis F.	50
Saulus in Davidem odii cōcipit	152	Sehonis nex	89
Davidi morte callide molitur	153	à Sehone rege Moyses non impetrat	
Saulus uaticinatur	155	transfūm	ibidem.
Saulus Ionathae irascitur	156	Seianus occiditur	507
Saulus sacerdotes necat	158	Seiani in Tiberium coniuratio	506
Saulus de suorum in Davidem fide		Selemus	259
expofulat	ibidem.	Seleucia	520
Saulus in spelunca incidit in David-		Seleucus	370
dem	160	Seleucus Nicanor Iudeos honorat	
Saulus Davidem persequitur	ibid.	320	
Sauli uictoria cōtra Amalecitas	147	Seleucus Nicanor Asia rex	898
Sauli laudes	166	Selus	13
Sauli mors	168	Semei ueniam dat David	192
deploratur à Dauid	169	Semei mors	205
à Saulo Ammanite uicti	143	Semeis Dauid conuiciatur	187
à Saulo migrat numē ad Davidē	150	Senabarus	15
Scaurus cum Areta foedus ferit	381	senatus habetur post mortē Caii	531
Scaurus muneric. ab Aristobulo cor-		senatus ad Claudium legatio	535
rumpitur	602	inter Senatum et plebem disfidium	
Scipionis in Syriam aduentus	385	537	
scriptorum apud Graecos discrepan-		Sepphoris incenditur	658
tia	851	Sepphoris à Iosepho recuperatur	
Scythe	854	700	
Scytharum religio	893	Sepphoritis auxilium à regibus mis-	
Scytopolis	726	sum	706
Scytopolis instaurata	382	Septuaginta Legem in Graecū trans-	
Scytopolitarū in Iudeos crudelias		ferunt	319
564	Septuaginta interpretes à Ptolemeo		
Sebasteni in defunctum Agrippam		dimituntur	320
ingrati	543	sepulchrum Dauidis spoliatum	450
secta Pharisaeorum	468.469	et 596	
secta Iudeorum	355	sepulchrum Memnonis	667
et 494	sepulture punitorum lex	103	
Sedecias captus penas luit	276	Serugus	13
Sedecias à falsis uatib. decipitur	273	seruitus an improbitatis signum	883
sedigitum uincit Ionathas	195	seruitus lex	103
seditio contra Moysen	79	Setho Danai nomen inditum	866
seditio per Corem et plebem aduer-		Sethosis	857
sus Moysen excitata	83	Siba heru apud Dauidem calumnia-	
seditio inter Israelitas, ob reuocatum		tur	187
à Iudeis Dauidem	193	Sicaria	556
seditio populi contra Archelaū	481	Sicarij	ibidem.
seditio Iudeorū cōtra Sabinum	485	sicariorum duricia in tormentis per-	
seditio cōtra Pontium Pilatum	497	ferendis	847
seditio Grecorum et Iudeorum	512	Sichemis Emmoris regis F.	28
seditio ob militis obscenitatem exci-		Sicimitas ulciscitur Abimelechus	127
		Sicymitarum gens interempta	897
		Sila in custodiam datur	541
		Sila militie regie magister	ibid.
		Silanus Syriae preses	497
		Silo largitione corruptus	403
		Simeon et Lewis in Siciliis seculū	28
		Simeon Iacobi F.	897
		Simeoniorum fors	114
		Simon frater Iude Maccabei hostis	
		uincit	336
		Simon populo operam suam pollici-	
		tur	357
		Simon monumenta construit	358
		Simon Beibura potitur	354
		Simon cum Antiocho Pio fedem init	
		359 Triphonem oppugnat ibid.	
		Simon à genero suo Ptolemeo occi-	
		sus	360
		Simon Boethi Alexandrinii F. pontifex declaratur	431
		Simon seruus diadema sibi imponit	
		487	
		Simon Camilli F. pontifex	495
		Simon Iude Galilei F. cruci affigitur	
		551	
		Simon Agrippam absentem criminatur	
		542	
		Simon Psellus Iosephi atavus	562
		Simon Gerasenus noue conspirationis princeps	
		659	
		Simon somnium Archelai interpretatur	
		661	
		Simon Galileus	662
		Simō Giorae F. Roman. inuidit	693
		Simon à Hierosolymitanis recipitur	
		762	
		Simon Arini F.	782
		Simon uinctus Cesari offertur	828
		Simon ab Apollonio Hierosolymitanus	
		fani pecunias indicat	898
		Simeonis nativitas	26
		Simonis gesta	359 et 595
		Simonis interitus	360.689
		Simonis Giore tyrannis	701
		Simonis uxore Zelote rapiūt	760
		Simōis gesta cōtra Zelotas	761.762
		Simonis insania	761
		Simonis in Iosephi patrem captiu-	
		crudelitas	798
		Simonis in Matthia crudelitas	ibid.
		Simonis et Ioannis crudelitas	793
		Simoni pōtificate à Iudeis detat	357
		Sinai montis descriptio	49
		Sobachis egregium facinus	195
		Socratis mors	893
		Sodome exitium	17
		Sodomitarum beli in Assirij	15
		Sodomita terra	658
		Sohemus arcanum effutit apud Ma-	
		riamnen	423
		Solomon uiuente Dauid regnum au-	
		spicitur	200
		Solomo	

I N D E X.

Solomo à Deo sapientiam petit	206	Syrorum & iudeorum sedatio	673	Tharbis Aethiopum regis filia	48
Solomo litat	214	T		Thargalus	15
commone facit ibid. regia extruit		Abernaculum per Moysen in		Tharrus Abrami pater	13
215 Iromum remuneratur	216	terra deserta factum	65. 66	Thaumast ^o seru ^o manumittitur	507
Solomo Iromi enigmata explicat ibi.		tabernaculi allegoria	70	theatru Beryti Agrippa extruit	542
Solomo urbes condit	217	tabernaculi opifices	71	theatrum Berytum exornat	558
Solomo degenerat iustus amoribus	221	tabernaculi dedicatio	ibid.	Theglaphalassar Assyrie rex	260
Solomonis diuinum iudicium	206	tabernaculorum festa	75	Themanus	19
prefecti 207 sapientia ibidem.		talionis lex	103	Theodecles poeta	320
scripta 208 incantationes ibid.		Tarichee à Tito capiuntur	729	Theodecli poete ius restituuntur ibi.	
litere ad Iromum ibid. operarij		Tarichearum satus & munitio	726	Theophrastus	861
ad templi strukturam	209	obsidio	ibidem.	Theophilus pontifex constitutus	502
Solomonis precatio in dedicatione		Tarichearum excidium	730	Theopompus poeta	320
templi	213	temperantia quid	897	Theopompus perstringitur	866
Solomonis clavis	218	tempestas legislatione antegressa	63	Theopompo poete sana mens reddit	
Solomonis opes & fama	220	templum Hierosolymitanum incen-		ta	320
Solomonis cum Iromo Tyriorum re-		ditur	276	Thennus Romanorum legatus	877
ge amicitia	857	templum Hierosolymitanum folia-		Thennusa Phraatis Parthorum regis	
Solomonis enigmata	858	tum	330	concubina	496
Solomonem Deus in somnis alloqui-		templum ab Onia edificatum	348	Theudas falsius uates	551
tur	215	templo Hierosolymitanu captiu	380	Theudio	471
Solomone Propheta reprehedit	221	templo nouum Hierosolymis He-		Thmosis	856
à Solomone templum Hierosolymi-		rodes edificat	436	Thobalus	861
tanum conditum	208 & 875	templum Hierosolymitanu cedibus		Thobie filij Hierosolymis expellun-	
Solymi montes	862	pollutum	768	tur	594
somnium Iacobi de scala	24	templum à Solomone edificatu	775	Tholomeus latronu princeps	545
somnium Gephyre	661	templo inuito Tito incenditur	815	Thraces	854
Archelai	ibidem.	templum Onie clausum	848	Tbucydides à quibusdam mendaci	
somnium captiuorum Iosephus in-		templum Hierosolymitanum quado		accusatur	851
terpretatur	34	extructum	859	Thummofis	855
Sos quid Sacra lingua significet	856	templi dedicatio	212	Tiberiadis deditio	726
spadonum lex	104	templo Hierosolymani septum ibid.		Tiberiadem condit Herodes	496
Spasini castrum	546	à Templi edificatione probinentur		Tiberias penè direpta	586
Spurius filius Davidis moritur	182	ludei	288	Tiberias à Ioseph. recuperatur	700
statuas imperatoribus Iudei cur non		templi instauratio	293	Tiberiensis lacus	756
ponant	879	templi Garizei asylum	312	Tiberius Mathematicorum studiosus	
stola sacerdotalis	545	templi porticu ludei incidunt	810	509 Caio sibi successu prece-	
Strabonis loc ^o 378 & 384 & 409		circa Templum sacrilegium	800	pta dat	ibid.
Strabonis locus de Iudeis	384	de Templo conseruendo à Salomone,		Tiberius Alexander	551
Stratonice supersticio	865	Dauidis concio	201	Tiberij tarditas	505
Stratonis turris	543	templo instaurato sacrificatur	295	Tiberij morbus	508
Stratonis pyrgum Herodes instau-		de Templo Hierosolymano oracu-		Tiberij mors	509
rat	628	lum, si quadratum fieret	818	Tigillimus	758
ad Stuprum Cleopatra sollicitat He-		tenebris infestatur Aegyptus	53	ad Tigranijud. legatos mittit	374
rodem	416	terminorum lex	99	Timeus	851
Sudeas	277	Terebinthus arbor	760	Timeus perstringitur	866
superbia Caly	667	Tero miles Herodē liberè reprehedit		Timidius Popedium apud Caenum de-	
Susacus Aegyptiorum rex	226	464 & Trypho torquetur ibid.		fert	523
Syenna puteus Isaci	22	rigor ^o 378		Timius Cyprus Alexandram Pha-	
Sylleus Arabs	169	terremotus in Iudea	417 & 625	saeli F. dicit	503
Sylleus Arabs Salomen adamat	453	testamentum Herodis à Cesare con-		Timotheani à Iuda Maccabeo uia-	
sarem	458	formatum	490	cuntur	336
Sylleum prodit Fabatus	644	testimoniorum lex	99	Tirathaba uicus	499
Symborus	15	Tetnophis	866	Tiro miles	641
Syria universa rapinis uastata	ibid.	Tbadamora urbs à Solomone con-		Titus Iapham capit	718
Syrie rex Israelites infestat	255	dita	217	Titus suos cohortatur	727
Syri ab Israelitarum iuuenibus nicti		Thena Amathenorum rex cum Da-		Titus Giscalam subigere pactione cu-	
236		uide amicitiam facit	178	pit	736
Syri Panico terrore fugati	247	Thales	851	Titus Ioannē Leuī psequitur	737
		Thamar à fratre stuprata	183	Titus contra Iudeos à patre mittitur	
		Tharabasa	377	Titus	

I N D E X.

Titus ad uallem Sanli castra locat		tarres fortune sue monumenū res	Vienna urbs' Gallie	504
771		linquit Titus	uini uires	290
Titus explorator Hierosolyme per-		Tyrannus Herodis satelles	uir fortis	733
icitatur	771	Tyriorum annales	uir illustres	883
Titus totam legionem periculo bis li-		Tyrum Nabuchodonosorus obfides	uirga Moysis	505 51
berat	773	861	Vitellius Syrie preses	437 et 499
Titus milites suos corripit	774	V	Vitellij interitus	767
Titus ad moenia castra ponit. ibid.		V Alerius Gratus	ulceribus ex grandine infestatice Ae-	
Titus Iudeorum insidias ulciscitur		Vallis locus humanae habitatio-	gyptus	52
775		ni parum aptus	Vologesus Izate bellum infert	550
Titus Iudeum crucifigi iubet	784	Vallis Saul uicus	Vologesus Tito auream coronā mit-	
Titus murum capit	787	Varus Sabino suppetias fert	tit	832
Titus militibus castigatis animū ad-		Varus 70 iūros nobiles interficit	Volumnius	457
dit	796	690	Volumnium Syrie preses	462
Titus templum interius afficit	815	Vaste regina à rege repudiata	uoluptas	896
Titus fugientes Iudeos suscipit	822	uaticinium Iesu	uoluptatem antecedit cupiditas	896
Titus sacra pro uictoria celebrat		uaticinium Iosephi de Vespasiano et	urbis sacre lex	98
826		Tito 723 de tota Isapata et	urbes in honorem Cesaris condite	
Titus prædam militibus distribuit.		seipso	495	
ibidem.		uaticinia de Reipub. Indiaice euer-	Vrias	277
Titus Antiochenium petitionibus ni-		sione	uxor Petephris Iosephum de concu-	
bil indulget	832	uiri nobiles et pontifices ad Roma-	bitu sollicitat	32 33
Titi clementia	723	nos consurgunt	de uxore ducenta defuncti fratri,	
Titi fortitudo animi	728	uelum Babylonium	lex	102
Titi uaria consilia	796	ueneficij lex	X	
Titi pietas	797	uenenum Herodi paratum	X ant' icus mensis	53
et 813		744	Xerxis litera ad Esdram	296
Titi cohortatio ad milites	802	Venerarum rerum lex	Z	
Titi interpretis ad Iudeos oratio		77	Abulonitarum fors	114
819		Ventidius contra Parthos mittitur	de Zabido mendacium Apionis	882
Titi et Vespasiani triumphus cele-		619	Zacharias interficitur	255 et 750
berimus	833	uerba Moysis nouissima	Zacharias Israelitarum rex occidi-	
Trachonitis Herodi attribuitur	433	ueritatis uires	tur	259
Trachonitarum defectio	456	ueritatem à Græcis negligi	Zacharias populum animat	294
transfuga uiui secti	799	Vespasianus Galileam intrudit	Zamaris Iudeus Babylonicus	467
auriple-		708	Zambrius in Moysem rebellis	93
ui.	ibid.	Vespasianus in planta vulneratur	Zambrius à Phineo interfactus	94
transfuga consilium dat Vespasia-		715 Isapatan oppugnat	Zareus Aethiopum rex ab Asano ui-	
no	719	714	ctus	229
Transiordanensium super ara defen-		Vespasianus Gamalam obfides	Zelotæ	740 et 840
sio	116	732 exercitum moerentem consolatur	Zelotæ Simonis uxore rapiunt	760
Transiordanensibus à Naase bellum		733	Zelotæ Simoni uxorem remittunt	761
illatum	142	Vespasianus in Imperatore eligitur	Zelotarum cum ciuibis pugna	742
Transiordanenses à Iesu dimisi	115	764	Zelotarum crudelitas	751
à Transiordanensibus ara extorta		Vespasianus Iosephum captivitate li-	Zelotarū cum Simone preliū	759
115		berat	ad Zelotarū concordie causa mittitur	
tribus Iudea fors	114	Vespasianus rediens quomodo à Ro-	Ioannes Leue F.	743
tribuum decem translatio	263	manis exceptus	Zelotypiæ lex	77
trifusia sequitur dolorem	896	829	Zenodus	432
Troglohytarum gens	20	Vespasianus ad Romanos oratio	Zenodorus	434
Tryphon Apamenus Demetrio bel-		751	Zipheni produnt Davidem	160
lum infert	353	Vespasianus dedunt se se Gadarenes	Zoara	377
capit	357	754	Zoor	17
tumultus in Syria exoritur	392	uestes sacerdotum	Zorobabelē dimittit Cyrus ad instau-	
tumultus uarij in Iudea	670	212	randum finum	291
tumultus in Iudea sub Felice	672	uestitus lex sexu		
turbæ in Iudea	486	105		
turbæ noue	558	uestitus sacerdote		
		68 pontifici:		
		ibid.		
		Veterozbra uicus		
		812		
		uictoria in quibus confitat		
		115		
		uictoria Hebreorum, ducta Samue-		
		lis		
		137		
		uictoria Herodis de Arabibus.		
		419		
		uictoria lex		
		105		

F I N I S.

in parte Virginis 76. & die Augusti, ex 13. hora invenient, in prole me donavit, cum, DEO impante, coniug facilius pareret.
die 27. Iuli 7. & 10. Trinitatis transfiguracionis Domini hora 17. baptizab. in eae hora punto, nomine Adonis opala, ac sic deo.
Sacramenta baptizij ad uit. dicitur. Regentibus, nouis creatura in CHRO FESV effectus. Superfectores seu complices (qz Episcopis clero,
in his extant) affirmentur: Bernhard Probsti Capitaneus in Wartberg. Baldufus Koeniglich Capitanus in Mecklenburg. Johen. Berthold cancellarius in Wart-
berg aut. Margaretha Domini Bernhard Koenighoff (Iudea cancellarius Wartberge, hinc aut. obit, Domini magnificj. consularij. post iherosolimam obit, id.) coniug,
dorofea Petri Hera, Senatoris id. coniug. Baptizab aut. a Dno Miro Jacobo Thilfischer, Pastore Wartber. qui simul susceptor fidei probatio facta
to as 78. 16. Januarii DENS opt. Max. pte noua me beatuit, hora noctis 1. Galli fund nos sunt. fit filia Eua, qz deo preciosissima. cui Deus er upfisio,
qz he ergo natus, qz fuit Agnus, die 27. eadē filia primogenita, Eua, baptizata a pastore in 1802 anno, Georgio Cachone, qz simul susceptor
dps sub hora vespertino precum. Complices affirmentur: D. Miro Johannes Stieglitz hunc pastorem Wartber. Similiter Laurentius Vincentius Rosenberg
excellens, quidam sacerdos in Wartberg. sub Dno melchior qz 14. eius Pastor. Confratres aut: Celsus annus Caspari Seidel, hunc tempore secretarius
qz Virgo pia ac honesta Christiana, Domini Christiagri Gablerius quondam archimagoz domini melchior, hunc aut eius Wartber. filiam.
a summis: Sanguis FESV CHRISTI, Filii DEI, coniunctus nos ad omnis peccato. Confidite ego aic munera
- 27: Hs vel alioz Boffy pte, vni dicens vobis magis dico. 1. Cor. 15: Christus natus iherosolimae usq; apud Iacob. 2. C. 12. in Pan.
ut excedat, 2. Philippi (Celsus, a se auctor, DENS videlicet: Agnus' ozy & Xpistus pte. si qz ducatur pte ex iherosolimae et pte Iacob.
5 opt. Max. eo ultimus fuz pte (vngnillis. obligatis, s. non. mortuus, hora 18. nocte pte, qz eate pte qz opt. Max. et obit, qz
sene, Anna Schindler (qz eadē t. parte Abz & Buz affabul) ac membris, lacrymis ac precib. invenire, filio noua me beatuit, qz ex
membris. abz infib. sua genit, t. CHRO FESV Marian. et Eloah hinc. qz bapfio (خوبی بیانی) 10. Septembris. qz noua pte. eccl. deo

**BASILEAE EX OFFICINA FRO
BENIANA, PER AMBROSIVM ET AVs Iff. Consensu finibus habuit n. Mat. D.M. Et hanc**

**BASILEAE EX OFFICINA FRO
BENIANA, PER AMBROSIVM ET AVS**

137 in noīe, būd. hōe & RBLIVM FROBENIOS; BRATRES. anglico SS. & adoranda Trinitatis, P̄ris & S.S. & cibaverant̄ gratia' Ep. xi. Cal. VIIIIB. q̄ fuit Matthej Ap̄t̄ et Engelse, DENS Opt. Max. gratitiae dementia nostra prolix, ac q̄de p̄flos, parentē efficeret̄ lignata' D. Die n. illa tota severiss. fuit, n̄m̄is p̄fite, fata deo cunivelle deficien̄i natura, et angustiante tempore operatus. Tertio i. sumis dolorib, p̄ficit̄ & necessitatib, cum verit̄ isti Ego exp̄si, om̄ cum eadē m̄t̄. q̄ et relig. p̄flos, i. parte affectat̄, mecum precib, et lacrymis Dens interpellavit, hor. 13. & cardinib. novic p̄fide magno dolore ap̄t̄, factus cibulandus vnguis, i. m̄tate aucta cum lugubrib. lacrymis ac plora, more om̄ humeris, q̄d̄ p̄flos. m̄t̄ defecit, et q̄b̄ humanis nullis curia p̄fide oculos trahit, p̄ficit̄ cauferet̄, p̄ficit̄ cau m̄p̄fet̄ et tristib. q̄r. n̄ modo de m̄re p̄p̄a, uerum p̄f. de p̄le, q̄b̄ ubiq̄ fuit m̄t̄ cā p̄ficitatib, ferè desp̄it̄ ac m̄veret̄, DENS opt̄ supabundanter q̄p̄ petij aut illo p̄f. p̄flicet̄ m̄t̄i auxili p̄fela, t̄ns iunctu p̄fela op̄t̄ & m̄not, ut auctra mortuas imp̄ficit̄, et diuina p̄flos redirent̄. DENS m̄t̄i uerito, m̄femina et idoneiss. t̄p̄p̄p̄t̄ m̄fet̄, admiringans sua sap̄is & pot̄e exhibuit ac p̄flos, i. letitomiu p̄f. cau agnus liberum, n̄o sit allegatus canis scandis seu ordini n̄o, quatenus dñe dñs, q̄p̄ ut cā illo ferabat, p̄ficit̄ ac colui war, idq̄ hoc modo, q̄p̄ quo minus flouret, m̄t̄i op̄s hum. aderat, tandem facit, m̄t̄i t̄p̄p̄p̄t̄ mirabilis & cibus. Da p̄flos, s̄q̄ q̄p̄. m̄t̄i am̄ p̄femina exibit om̄ p̄fet̄ glott. Debet uerit̄ Cuius p̄flos, q̄p̄ sole uel dñi m̄t̄i ex m̄t̄i glott die p̄fet̄ h̄c̄. Darnum p̄flos filii, q̄d̄ in alio dñi isti facti, dñi ip̄m̄q̄ alliū glott. Tunc & DENS, q̄to fuit nos tereti, s̄q̄ id q̄ p̄fessum, p̄ficit̄ unia cū testi c̄c̄ent̄, quo p̄fessum sufficeret. Tulliana dñs et n̄o n̄m̄ defuerunt vesti necessitatib, p̄ficit̄ attulit al p̄p̄gione orbis. N̄ modo n. cō p̄flos, q̄d̄ H. Mofacei' totality, geophos, partus et purificatio deficiens et maxima. p̄ficit̄ h̄t̄ m̄femina ut feminam pariat, idq̄ ex sanguinis co- ingphos, humeros flauda copiose, atq̄ fragilit̄ in dolerb. paucorumq̄ accidit, p̄ficit̄ glabre p̄flos clavis de huc dñct. Posto die D. Iua p̄fia guida, p̄ficit̄ aucta m̄t̄. s̄q̄ finit hum. p̄flos, se mox crevit amictu et dñe lac i. maternis uerbiq̄ famili, q̄ et illo d. inua p̄ficiens ac n̄m̄ib. & q̄ p̄feta soli p̄f. uerba et m̄a uerbi, ex ea p̄feta, n̄o uero hum. p̄flos, curare. Tandis, s̄q̄ die 5. g. C. VIIIIB.

secundissimum Scuto ad mysticis baptizantibus CTRI Salvatorij et corpori eius een planta novella ista, mebetur usq; iungit et in
e Eccl; effigie, q; et spuma regentibus ad uero. baptizantibus in die q; C. i v. q; accipitias donum S. S. Sicut deo et morte et resurre
int q; C. transuersis uixi in ueritate, ut natus sit christianus (transuerstrans latet), ostendatque adponens, deinde agnoscatur, unde uirgo futura
siquid queritur, (agnoscit auctoritate exposita ipsa ipsa, baptizans respondet). ostendatque xpc pme. Cum baptizantibus uox operat sic accipit
alere autem sic baptizantibus, glorificari autem sic credentes habebit et filia et S. S. Baptizans sicut et Compellet fuit Reg. et clavis
hr. D. M. Cfa. Heidem. Factor et Supradictus. Exco d' Baronatus duoces Warteb. Nonius filius q; bapt. regentis e: Anna opin
expator: D. Laur. Spesius Lederleb. Bym. uocatis spes uocatissimis, -spiff, tum Viderupensis Bym. spiff: uocato tamen et precepto intulit omnia effectus ac sa
langar. D. Casp. Rihm. presul Capit. Wart. filia. D. Job. Walli tum Langis Capit. Stark. Coniux. Virgo honesta et pudica Anna Pauli (Wattart) b
ne fidei quis et Warteb. infelicitas filia. Domine audi me q; tu uero meus dñe dñe. uox fuit. Foziet opz et intercessio DCS et byssus spina
I candido, ut pote intifcione, innocentia et ueritate HsV CTRI coopta, filia dñe facta est filia in CHRISTO HsV, cuiusdicti CTRI scimus i. que
tale et ueritate bona militia, robustus filia et bona greciam, deinde tandem est ea uera tribuendi CTRI transuersis cum eam. uerbi
nisi ueritate refutati ergo genit, credens q; illa illam salutem uox fuit: Unde hinc est quis mei, pofitudo paratus uobis regnum p; gloriabimur omnes.

IYI a° CHRISTI 83. + C. VST q̄ fuit I. D. à D. g. T. m. b. h. g. i. p. t. w. p. p. d. l. c. n. f. l. y. m. E. l. o. Opala
Lans D. G. : p. A. v. q. i. b. d. l. s. l. w. i. g. u. p. D. M. q. H. m. n. s. l. e. t. C. l. i. n. e. f. u. n. f. i. n. i. g. l. a. g. n. o. n. a. d. f. l. i. l. p. e. r. c. t.
S. c. p. t. D. a. G. m. o. g. o. n. i. m. J. S. m. a. t. o. W. a. b. R. m. v. D. a. J. b. s. C. y. t. i. c. P. a. k. P. o. l. e. n. a. D. c. h. i. l. l. o. d. K. r. d. i. l. U. p. D. . m.
h. i. c. O. m. a. q̄ C. H. R. I. S. T. U. M. in S. p. i. r. i. t. o. S. a. n. c. t. o. A. m. d. i. s. A. n. d. i. n. f. l. y. t. r. i. d. u. s. W. i. l. l. y. g. a. c. u. d. i. t. b. g. o. n. o. t. i. s. t.
h. i. c. O. m. a. q̄ C. H. R. I. S. T. U. M. in S. p. i. r. i. t. o. S. a. n. c. t. o. A. m. d. i. s. A. n. d. i. n. f. l. y. t. r. i. d. u. s. W. i. l. l. y. g. a. c. u. d. i. t. b. g. o. n. o. t. i. s. t.

