

 [image:]

 The Project Gutenberg eBook of The Chronology of Ancient Kingdoms Amended

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Chronology of Ancient Kingdoms Amended

Author: Isaac Newton

Release date: May 7, 2005 [eBook #15784]

 Most recently updated: December 14, 2020

Language: English

Credits: Produced by Robert Shimmin, Keith Edkins and the Online

 Distributed Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK THE CHRONOLOGY OF ANCIENT KINGDOMS AMENDED ***

THE

CHRONOLOGY

OF

ANCIENT KINGDOMS

AMENDED.

To which is Prefix'd,

A SHORT CHRONICLE from the First

Memory of Things in Europe, to the Conquest

of Persia by Alexander the Great.

By Sir ISAAC NEWTON.

LONDON:

Printed for J. TONSON in the Strand, and J. OSBORN

and T. LONGMAN in Pater-noster Row.

MDCCXXVIII.

TO THE

QUEEN.

MADAM,

As I could never hope to write any thing my self, worthy to be laid
 before YOUR MAJESTY; I think it a very great happiness, that it should be
 my lot to usher into the world, under Your Sacred Name, the last work of
 as great a Genius as any Age ever produced: an Offering of such value in
 its self, as to be in no danger of suffering from the meanness of the
 hand that presents it.

The impartial and universal encouragement which YOUR MAJESTY has
 always given to Arts and Sciences, entitles You to the best returns the
 learned world is able to make: And the many extraordinary Honours YOUR
 MAJESTY vouchsafed the Author of the following sheets, give You a just
 right to his Productions. These, above the rest, lay the most particular
 claim to Your Royal Protection; For the Chronology had never
 appeared in its present Form without YOUR MAJESTY's Influence; and the
 Short Chronicle, which precedes it, is entirely owing to the
 Commands with which You were pleased to honour him, out of your singular
 Care for the education of the Royal Issue, and earnest desire to form
 their minds betimes, and lead them early into the knowledge of
 Truth.

The Author has himself acquainted the Publick, that the following
 Treatise was the fruit of his vacant hours, and the relief he sometimes
 had recourse to, when tired with his other studies. What an Idea does it
 raise of His abilities, to find that a Work of such labour and learning,
 as would have been a sufficient employment and glory for the whole life
 of another, was to him diversion only, and amusement! The Subject is in
 its nature incapable of that demonstration upon which his other writings
 are founded, but his usual accuracy and judiciousness are here no less
 observable; And at the same time that he supports his suggestions, with
 all the authorities and proofs that the whole compass of Science can
 furnish, he offers them with the greatest caution; And by a Modesty, that
 was natural to Him and always accompanies such superior talents, sets a
 becoming example to others, not to be too presumptuous in matters so
 remote and dark. Tho' the Subject be only Chronology, yet, as the
 mind of the Author abounded with the most extensive variety of Knowledge,
 he frequently intersperses Observations of a different kind; and
 occasionally instills principles of Virtue and Humanity, which seem to
 have been always uppermost in his heart, and, as they were the Constant
 Rule of his actions, appear Remarkably in all his writings.

Here YOUR MAJESTY will see Astronomy, and a just Observation
 on the course of Nature, assisting other parts of Learning to illustrate
 Antiquity; and a Penetration and Sagacity peculiar to the great Author,
 dispelling that Mist, with which Fable and Error had darkened it; and
 will with pleasure contemplate the first dawnings of Your favourite Arts
 and Sciences, the noblest and most beneficial of which He alone carried
 farther in a few years, than all the most Learned who went before him,
 had been able to do in many Ages. Here too, MADAM, You will observe, that
 an Abhorrence of Idolatry and Persecution (the very essence and
 foundation of that Religion, which makes so bright a part of YOUR
 MAJESTY's character) was one of the earliest Laws of the Divine
 Legislator, the Morality of the first Ages, and the primitive
 Religion of both Jews and Christians; and, as the Author adds,
 ought to be the standing Religion of all Nations; it being for the
 honour of God, and good of Mankind. Nor will YOUR MAJESTY be
 displeased to find his sentiments so agreeable to Your own, whilst he
 condemns all oppression; and every kind of cruelty, even to
 brute beasts; and, with so much warmth, inculcates Mercy,
 Charity, and the indispensable duty of doing good, and
 promoting the general welfare of mankind: Those great ends, for
 which Government was first instituted, and to which alone it is
 administred in this happy Nation, under a KING, who distinguished himself
 early in opposition to the Tyranny which threatned Europe, and
 chuses to reign in the hearts of his subjects; Who, by his innate
 Benevolence, and Paternal Affection to his People, establishes and
 confirms all their Liberties; and, by his Valour and Magnanimity, guards
 and defends them.

That Sincerity and Openness of mind, which is the darling quality
 of this Nation, is become more conspicuous, by being placed upon the
 Throne; And we see, with Pride, OUR SOVEREIGN the most eminent for a
 Virtue, by which our country is so desirous to be distinguished. A
 Prince, whose views and heart are above all the mean arts of Disguise, is
 far out of the reach of any temptation to Introduce Blindness and
 Ignorance. And, as HIS MAJESTY is, by his incessant personal cares,
 dispensing Happiness at home, and Peace abroad; You, MADAM, lead us on by
 Your great Example to the most noble use of that Quiet and Ease, which we
 enjoy under His Administration, whilst all Your hours of leisure are
 employed in cultivating in Your Self That Learning, which You so warmly
 patronize in Others.

YOUR MAJESTY does not think the instructive Pursuit, an
 entertainment below Your exalted Station; and are Your Self a proof, that
 the abstruser parts of it are not beyond the reach of Your Sex. Nor does
 this Study end in barren speculation; It discovers itself in a steady
 attachment to true Religion; in Liberality, Beneficence, and all those
 amiable Virtues, which increase and heighten the Felicities of a Throne,
 at the same time that they bless All around it. Thus, MADAM, to enjoy,
 together with the highest state of publick Splendor and Dignity all the
 retired Pleasures and domestick Blessings of private life; is the
 perfection of human Wisdom, as well as Happiness.

The good Effects of this Love of knowledge, will not stop with the
 present Age; It will diffuse its Influence with advantage to late
 Posterity: And what may we not anticipate in our minds for the
 Generations to come under a Royal Progeny, so descended, so educated, and
 formed by such Patterns!

The glorious Prospect gives us abundant reason to hope, that
 Liberty and Learning will be perpetuated together; and that the bright
 Examples of Virtue and Wisdom, set in this Reign by the Royal Patrons of
 Both, will be transmitted with the Scepter to their Posterity, till this
 and the other Works of Sir ISAAC NEWTON shall be forgot, and Time it self
 be no more: Which is the most sincere and ardent wish of

MADAM,

May it please YOUR MAJESTY,

YOUR MAJESTY's most obedient and most dutiful subject and servant,

John Conduitt.

THE CONTENTS.

A Short Chronicle from the first Memory of Things in Europe, to the Conquest of Persia by Alexander the Great.

The Chronology of Ancient Kingdoms amended.

Chap. I. Of the Chronology of the First Ages of the Greeks.

Chap. II. Of the Empire of Egypt.

Chap. III. Of the Assyrian Empire.

Chap. IV. Of the two Contemporary Empires of the Babylonians and Medes.

Chap. V. A Description of the Temple of Solomon.

Chap. VI. Of the Empire of the Persians.

Advertisement.

Tho' The Chronology of Ancient Kingdoms amended, was writ by
 the Author many years since; yet he lately revis'd it, and was actually
 preparing it for the Press at the time of his death. But The Short
 Chronicle was never intended to be made public, and therefore was not
 so lately corrected by him. To this the Reader must impute it, if he
 shall find any places where the Short Chronicle does not
 accurately agree with the Dates assigned in the larger Piece. The Sixth
 Chapter was not copied out with the other Five, which makes it doubtful
 whether he intended to print it: but being found among his Papers, and
 evidently appearing to be a Continuation of the same Work, and (as such)
 abridg'd in the Short Chronicle; it was thought proper to be
 added.

Had the Great Author himself liv'd to publish this Work,
 there would have been no occasion for this Advertisement; But as it is,
 the Reader is desired to allow for such imperfections as are inseparable
 from Posthumous Pieces; and, in so great a number of proper names, to
 excuse some errors of the Press that have escaped.

A SHORT

CHRONICLE

FROM THE

First Memory of Things in Europe,

TO THE

Conquest of Persia by Alexander the Great.

The INTRODUCTION.

The Greek Antiquities are full of Poetical Fictions, because
 the Greeks wrote nothing in Prose, before the Conquest of
 Asia by Cyrus the Persian. Then Pherecydes
 Scyrius and Cadmus Milesius introduced the writing in Prose.
 Pherecydes Atheniensis, about the end of the Reign of Darius
 Hystaspis, wrote of Antiquities, and digested his work by
 Genealogies, and was reckoned one of the best Genealogers.
 Epimenides the Historian proceeded also by Genealogies; and
 Hellanicus, who was twelve years older than Herodotus,
 digested his History by the Ages or Successions of the Priestesses of
 Juno Argiva. Others digested theirs by the Kings of the
 Lacedæmonians, or Archons of Athens. Hippias the
 Elean, about thirty years before the fall of the Persian
 Empire, published a breviary or list of the Olympic Victors; and about
 ten years before the fall thereof, Ephorus the disciple of
 Isocrates formed a Chronological History of Greece,
 beginning with the return of the Heraclides into
 Peloponnesus, and ending with the siege of Perinthus, in
 the twentieth year of Philip the father of Alexander the
 great: But he digested things by Generations, and the reckoning by
 Olympiads was not yet in use, nor doth it appear that the Reigns of Kings
 were yet set down by numbers of years. The Arundelian marbles were
 composed sixty years after the death of Alexander the great
 (An. 4. Olymp. 128.) and yet mention not the Olympiads: But
 in the next Olympiad, Timæus Siculus published an history in
 several books down to his own times, according to the Olympiads,
 comparing the Ephori, the Kings of Sparta, the Archons of
 Athens, and the Priestesses of Argos, with the Olympic
 Victors, so as to make the Olympiads, and the Genealogies and Successions
 of Kings, Archons, and Priestesses, and poetical histories suit with one
 another, according to the best of his judgment. And where he left off,
 Polybius began and carried on the history.

So then a little after the death of Alexander the great, they
 began to set down the Generations, Reigns and Successions, in numbers of
 years, and by putting Reigns and Successions equipollent to Generations,
 and three Generations to an hundred or an hundred and twenty years (as
 appears by their Chronology) they have made the Antiquities of
 Greece three or four hundred years older than the truth. And this
 was the original of the Technical Chronology of the Greeks.
 Eratosthenes wrote about an hundred years after the death of
 Alexander the great: He was followed by Apollodorus, and
 these two have been followed ever since by Chronologers.

But how uncertain their Chronology is, and how doubtful it was reputed
 by the Greeks of those times, may be understood by these passages
 of Plutarch. Some reckon, saith he, [1] Lycurgus contemporary to
 Iphitus, and to have been his companion in ordering the Olympic
 festivals: amongst whom was Aristotle the Philosopher, arguing
 from the Olympic Disc, which had the name of Lycurgus
 upon it. Others supputing the times by the succession of the Kings of the
 Lacedæmonians, as Eratosthenes and Apollodorus,
 affirm that he was not a few years older than the first Olympiad.
 First Aristotle and some others made him as old as the first
 Olympiad; then Eratosthenes, Apollodorus, and some others
 made him above an hundred years older: and in another place
 Plutarch [2] tells us:
 The congress of Solon with Croesus, some think they can
 confute by Chronology. But an history so illustrious, and verified by so
 many witnesses, and (which is more) so agreeable to the manners of
 Solon, and so worthy of the greatness of his mind and of his
 wisdom, I cannot persuade my self to reject because of some Chronological
 Canons, as they call them: which hundreds of authors correcting, have not
 yet been able to constitute any thing certain, in which they could agree
 among themselves, about repugnancies. It seems the Chronologers had
 made the Legislature of Solon too ancient to consist with that
 Congress.

For reconciling such repugnancies, Chronologers have sometimes doubled
 the persons of men. So when the Poets had changed Io the daughter
 of Inachus into the Egyptian Isis, Chronologers made her
 husband Osiris or Bacchus and his mistress Ariadne
 as old as Io, and so feigned that there were two Ariadnes,
 one the mistress of Bacchus, and the other the mistress of
 Theseus, and two Minos's their fathers, and a younger
 Io the daughter of Jasus, writing Jasus corruptly
 for Inachus. And so they have made two Pandions, and two
 Erechtheus's, giving the name of Erechthonius to the first;
 Homer calls the first, Erechtheus: and by such corruptions
 they have exceedingly perplexed Ancient History.

And as for the Chronology of the Latines, that is still more
 uncertain. Plutarch represents great uncertainties in the
 Originals of Rome: and so doth Servius. The old records of
 the Latines were burnt by the Gauls, sixty and four years
 before the death of Alexander the great; and Quintus Fabius
 Pictor, the oldest historian of the Latines, lived an hundred
 years later than that King.

In Sacred History, the Assyrian Empire began with Pul
 and Tiglathpilaser, and lasted about 170 years. And accordingly
 Herodotus hath made Semiramis only five generations, or
 about 166 years older than Nitocris, the mother of the last King
 of Babylon. But Ctesias hath made Semiramis 1500
 years older than Nitocris, and feigned a long series of Kings of
 Assyria, whose names are not Assyrian, nor have any
 affinity with the Assyrian names in Scripture.

The Priests of Egypt told Herodotus, that Menes
 built Memphis and the sumptuous temple of Vulcan, in that
 City: and that Rhampsinitus, Mœris, Asychis and
 Psammiticus added magnificent porticos to that temple. And it is
 not likely that Memphis could be famous, before Homer's
 days who doth not mention it, or that a temple could be above two or
 three hundred years in building. The Reign of Psammiticus began
 about 655 years before Christ, and I place the founding of this temple by
 Menes about 257 years earlier: but the Priests of Egypt had
 so magnified their Antiquities before the days of Herodotus, as to
 tell him that from Menes to Mœris (who reigned 200
 years before Psammiticus) there were 330 Kings, whose Reigns took
 up as many Ages, that is eleven thousand years, and had filled up the
 interval with feigned Kings, who had done nothing. And before the days of
 Diodorus Siculus they had raised their Antiquities so much higher,
 as to place six, eight, or ten new Reigns of Kings between those Kings,
 whom they had represented to Herodotus to succeed one another
 immediately.

In the Kingdom of Sicyon, Chronologers have split Apis
 Epaphus or Epopeus into two Kings, whom they call Apis
 and Epopeus, and between them have inserted eleven or twelve
 feigned names of Kings who did nothing, and thereby they have made its
 Founder Ægialeus, three hundred years older than his brother
 Phoroneus. Some have made the Kings of Germany as old as
 the Flood: and yet before the use of letters, the names and actions of
 men could scarce be remembred above eighty or an hundred years after
 their deaths: and therefore I admit no Chronology of things done in
 Europe, above eighty years before Cadmus brought letters
 into Europe; none, of things done in Germany, before the
 rise of the Roman Empire.

Now since Eratosthenes and Apollodorus computed the
 times by the Reigns of the Kings of Sparta, and (as appears by
 their Chronology still followed) have made the seventeen Reigns of these
 Kings in both Races, between the Return of the Heraclides into
 Peloponnesus and the Battel of Thermopylæ, take up
 622 years, which is after the rate of 36½ years to a Reign, and
 yet a Race of seventeen Kings of that length is no where to be met with
 in all true History, and Kings at a moderate reckoning Reign but 18 or 20
 years a-piece one with another: I have stated the time of the return of
 the Heraclides by the last way of reckoning, placing it about 340
 years before the Battel of Thermopylæ. And making the Taking of
 Troy eighty years older than that Return, according to
 Thucydides, and the Argonautic Expedition a Generation
 older than the Trojan War, and the Wars of Sesostris in
 Thrace and death of Ino the daughter of Cadmus a
 Generation older than that Expedition: I have drawn up the following
 Chronological Table, so as to make Chronology suit with the Course of
 Nature, with Astronomy, with Sacred History, with Herodotus the
 Father of History, and with it self; without the many repugnancies
 complained of by Plutarch. I do not pretend to be exact to a year:
 there may be Errors of five or ten years, and sometimes twenty, and not
 much above.

A SHORT

CHRONICLE

FROM THE

First Memory of things in Europe to

the Conquest of Persia by Alexander

the great.

The Times are set down in years before Christ.

The Canaanites who fled from Joshua, retired in great
 numbers into Egypt, and there conquered Timaus,
 Thamus, or Thammuz King of the lower Egypt, and
 reigned there under their Kings Salatis, Bœon,
 Apachnas, Apophis, Janias, Assis, &c.
 untill the days of Eli and Samuel. They fed on flesh, and
 sacrificed men after the manner of the Phœnicians, and were
 called Shepherds by the Egyptians, who lived only on the fruits of
 the earth, and abominated flesh-eaters. The upper parts of Egypt
 were in those days under many Kings, Reigning at Coptos,
 Thebes, This, Elephantis, and other Places, which by
 conquering one another grew by degrees into one Kingdom, over which
 Misphragmuthosis Reigned in the days of Eli.

In the year before Christ 1125 Mephres Reigned over the upper
 Egypt from Syene to Heliopolis, and his Successor
 Misphragmuthosis made a lasting war upon the Shepherds soon after,
 and caused many of them to fly into Palestine, Idumæa,
 Syria, and Libya; and under Lelex, Æzeus,
 Inachus, Pelasgus, Æolus the first, Cecrops,
 and other Captains, into Greece. Before those days Greece
 and all Europe was peopled by wandring Cimmerians, and
 Scythians from the backside of the Euxine Sea, who lived a
 rambling wild sort of life, like the Tartars in the northern parts
 of Asia. Of their Race was Ogyges, in whose days these
 Egyptian strangers came into Greece. The rest of the
 Shepherds were shut up by Misphragmuthosis, in a part of the lower
 Egypt called Abaris or Pelusium.

In the year 1100 the Philistims, strengthned by the access of
 the Shepherds, conquer Israel, and take the Ark. Samuel
 judges Israel.

1085. Hæmon the son of Pelasgus Reigns in
 Thessaly.

1080. Lycaon the son of Pelasgus builds Lycosura;
 Phoroneus the son of Inachus, Phoronicum, afterwards
 called Argos; Ægialeus the brother of Phoroneus and
 son of Inachus, Ægialeum, afterwards called Sicyon:
 and these were the oldest towns in Peloponnesus. 'Till then they
 built only single houses scattered up and down in the fields. About the
 same time Cecrops built Cecropia in Attica,
 afterwards called Athens; and Eleusine, the son of
 Ogyges, built Eleusis. And these towns gave a beginning to
 the Kingdoms of the Arcadians, Argives, Sicyons,
 Athenians, Eleusinians, &c. Deucalion
 flourishes.

1070. Amosis, or Tethmosis, the successor of
 Misphragmuthosis, abolishes the Phœnician custom in
 Heliopolis of sacrificing men, and drives the Shepherds out of
 Abaris. By their access the Philistims become so numerous,
 as to bring into the field against Saul 30000 chariots, 6000
 horsemen, and people as the sand on the sea shore for multitude.
 Abas, the father of Acrisius and Prœtus, comes
 from Egypt.

1069. Saul is made King of Israel, and by the hand of
 Jonathan gets a great victory over the Philistims.
 Eurotas the son of Lelex, and Lacedæmon who married
 Sparta the daughter of Eurotas, Reign in Laconia,
 and build Sparta.

1060. Samuel dies.

1059. David made King.

1048. The Edomites are conquered and dispersed by David,
 and some of them fly into Egypt with their young King
 Hadad. Others fly to the Persian Gulph with their Commander
 Oannes; and others from the Red Sea to the coast of the
 Mediterranean, and fortify Azoth against David, and
 take Zidon; and the Zidonians who fled from them build
 Tyre and Aradus, and make Abibalus King of
 Tyre. These Edomites carry to all places their Arts and
 Sciences; amongst which were their Navigation, Astronomy, and Letters;
 for in Idumæa they had Constellations and Letters before the days
 of Job, who mentions them: and there Moses learnt to write
 the Law in a book. These Edomites who fled to the
 Mediterranean, translating the word Erythræa into that of
 Phœnicia, give the name of Phœnicians to
 themselves, and that of Phœnicia to all the sea-coasts of
 Palestine from Azoth to Zidon. And hence came the
 tradition of the Persians, and of the Phœnicians
 themselves, mentioned by Herodotus, that the
 Phœnicians came originally from the Red Sea, and
 presently undertook long voyages on the Mediterranean.

1047. Acrisius marries Eurydice, the daughter of
 Lacedæmon and Sparta. The Phœnician mariners
 who fled from the Red Sea, being used to long voyages for the sake
 of traffic, begin the like voyages on the Mediterranean from
 Zidon; and sailing as far as Greece, carry away Io
 the daughter of Inachus, who with other Grecian women came
 to their ships to buy their merchandize. The Greek Seas begin to
 be infested with Pyrates.

1046. The Syrians of Zobah and Damascus are
 conquered by David. Nyctimus, the son of Lycaon,
 reigns in Arcadia. Deucalion still alive.

1045. Many of the Phœnicians and Syrians fleeing
 from Zidon and from David, come under the conduct of
 Cadmus, Cilix, Phœnix, Membliarius,
 Nycteus, Thasus, Atymnus, and other Captains, into
 Asia minor, Crete, Greece, and Libya; and
 introduce Letters, Music, Poetry, the Octaeteris, Metals and their
 Fabrication, and other Arts, Sciences and Customs of the
 Phœnicians. At this time Cranaus the successor of
 Cecrops Reigned in Attica, and in his Reign and the
 beginning of the Reign of Nyctimus, the Greeks place the
 flood of Deucalion. This flood was succeeded by four Ages or
 Generations of men, in the first of which Chiron the son of
 Saturn and Philyra was born, and the last of which
 according to Hesiod ended with the Trojan War; and so
 places the Destruction of Troy four Generations or about 140 years
 later than that flood, and the coming of Cadmus, reckoning with
 the ancients three Generations to an hundred years. With these
 Phœnicians came a sort of men skilled in the Religious
 Mysteries, Arts, and Sciences of Phœnicia, and settled in
 several places under the names of Curetes, Corybantes,
 Telchines, and Idæi Dactyli.

1043. Hellen, the son of Deucalion, and father of Æolus,
 Xuthus, and Dorus, flourishes.

1035. Erectheus Reigns in Attica. Æthlius, the
 grandson of Deucalion and father of Endymion, builds
 Elis. The Idæi Dactyli find out Iron in mount Ida in
 Crete, and work it into armour and iron tools, and thereby give a
 beginning to the trades of smiths and armourers in Europe; and by
 singing and dancing in their armour, and keeping time by striking upon
 one another's armour with their swords, they bring in Music and Poetry;
 and at the same time they nurse up the Cretan Jupiter in a cave of
 the same mountain, dancing about him in their armour.

1034. Ammon Reigns in Egypt. He conquered Libya,
 and reduced that people from a wandering savage life to a civil one, and
 taught them to lay up the fruits of the earth; and from him Libya
 and the desert above it were anciently called Ammonia. He was the
 first that built long and tall ships with sails, and had a fleet of such
 ships on the Red Sea, and another on the Mediterranean at
 Irasa in Libya. 'Till then they used small and round
 vessels of burden, invented on the Red Sea, and kept within sight
 of the shore. For enabling them to cross the seas without seeing the
 shore, the Egyptians began in his days to observe the Stars: and
 from this beginning Astronomy and Sailing had their rise. Hitherto the
 Lunisolar year had been in use: but this year being of an uncertain
 length, and so, unfit for Astronomy, in his days and in the days of his
 sons and grandsons, by observing the Heliacal Risings and Setting of the
 Stars, they found the length of the Solar year, and made it consist of
 five days more than the twelve calendar months of the old Lunisolar year.
 Creusa the daughter of Erechtheus marries Xuthus the
 son of Hellen. Erechtheus having first celebrated the
 Panathenæa joins horses to a chariot. Ægina, the daughter
 of Asopus, and mother of Æacus, born.

1030. Ceres a woman of Sicily, in seeking her daughter
 who was stolen, comes into Attica, and there teaches the
 Greeks to sow corn; for which Benefaction she was Deified after
 death. She first taught the Art to Triptolemus the young son of
 Celeus King of Eleusis.

1028. Oenotrus the youngest son of Lycaon, the
 Janus of the Latines, led the first Colony of Greeks
 into Italy, and there taught them to build houses. Perseus
 born.

1020. Arcas, the son of Callisto and grandson of
 Lycaon, and Eumelus the first King of Achaia,
 receive bread-corn from Triptolemus.

1019. Solomon Reigns, and marries the daughter of Ammon,
 and by means of this affinity is supplied with horses from Egypt;
 and his merchants also bring horses from thence for all the Kings of the
 Hittites and Syrians: for horses came originally from
 Libya; and thence Neptune was called Equestris.
 Tantalus King of Phrygia steals Ganimede the son of
 Tros King of Troas.

1017. Solomon by the assistance of the Tyrians and
 Aradians, who had mariners among them acquainted with the Red
 Sea, sets out a fleet upon that sea. Those assistants build new
 cities in the Persian Gulph, called Tyre and
 Aradus.

1015. The Temple of Solomon is founded. Minos Reigns in
 Crete expelling his father Asterius, who flees into
 Italy, and becomes the Saturn of the Latines.
 Ammon takes Gezer from the Canaanites, and gives it
 to his daughter, Solomon's wife.

1014. Ammon places Cepheus at Joppa.

1010. Sesac in the Reign of his father Ammon invades
 Arabia Fœlix, and sets up pillars at the mouth of the Red
 Sea. Apis, Epaphus or Epopeus, the son of
 Phroroneus, and Nycteus King of Bœotia, slain.
 Lycus inherits the Kingdom of his brother Nycteus.
 Ætolus the son of Endymion flies into the Country of the
 Curetes in Achaia, and calls it Ætolia; and of
 Pronoe the daughter of Phorbas begets Pleuron and
 Calydon, who built cities in Ætolia called by their own
 names. Antiopa the daughter of Nycteus is sent home to
 Lycus by Lamedon the successor of Apis, and in the
 way brings forth Amphion and Zethus.

1008. Sesac, in the Reign of his father Ammon, invades
 Afric and Spain, and sets up pillars in all his conquests,
 and particularly at the mouth of the Mediterranean, and returns
 home by the coast of Gaul and Italy.

1007. Ceres being dead Eumolpus institutes her Mysteries
 in Eleusine. The Mysteries of Rhea are instituted in
 Phrygia, in the city Cybele. About this time Temples begin
 to be built in Greece. Hyagnis the Phrygian invents
 the pipe. After the example of the common-council of the five Lords of
 the Philistims, the Greeks set up the Amphictyonic
 Council, first at Thermopylæ, by the influence of
 Amphictyon the son of Deucalion; and a few years after at
 Delphi by the influence of Acrisius. Among the cites, whose
 deputies met at Thermopylæ, I do not find Athens, and
 therefore doubt whether Amphictyon was King of that city. If he
 was the son of Deucalion and brother of Hellen, he and
 Cranaus might Reign together in several parts of Attica.
 But I meet with a later Amphictyon who entertained the great
 Bacchus. This Council worshipped Ceres, and therefore was
 instituted after her death.

1006. Minos prepares a fleet, clears the Greek seas of
 Pyrates, and sends Colonies to the Islands of the Greeks, some of
 which were not inhabited before. Cecrops II. Reigns in
 Attica. Caucon teaches the Mysteries of Ceres in
 Messene.

1005. Andromeda carried away from Joppa by
 Perseus. Pandion the brother of Cecrops II. Reigns
 in Attica. Car, the son of Phoroneus, builds a
 Temple to Ceres.

1002. Sesac Reigns in Egypt and adorns Thebes,
 dedicating it to his father Ammon by the name of No-Ammon
 or Ammon-No, that is the people or city of Ammon: whence
 the Greeks called it Diospolis, the city of Jupiter.
 Sesac also erected Temples and Oracles to his father in
 Thebes, Ammonia, and Ethiopia, and thereby caused
 his father to be worshipped as a God in those countries, and I think also
 in Arabia Fœlix: and this was the original of the worship of
 Jupiter Ammon, and the first mention of Oracles that I meet with
 in Prophane History. War between Pandion and Labdacus the
 grandson of Cadmus.

994. Ægeus Reigns in Attica.

993. Pelops the son of Tantalus comes into
 Peloponnesus, marries Hippodamia the granddaughter of
 Acrisius, takes Ætolia from Ætolus the son of
 Endymion, and by his riches grows potent.

990. Amphion and Zethus slay Lycus, put
 Laius the son of Labdacus to flight, and Reign in
 Thebes, and wall the city about.

989. Dædalus and his nephew Talus invent the saw, the
 turning-lath, the wimble, the chip-ax, and other instruments of
 Carpenters and Joyners, and thereby give a beginning to those Arts in
 Europe. Dædalus also invented the making of Statues with
 their feet asunder, as if they walked.

988. Minos makes war upon the Athenians, for killing his
 son Androgeus. Æacus flourishes.

987. Dædalus kills his nephew Talus, and flies to
 Minos. A Priestess of Jupiter Ammon, being brought by
 Phœnician merchants into Greece, sets up the Oracle of
 Jupiter at Dodona. This gives a beginning to Oracles in
 Greece: and by their dictates, the Worship of the Dead is every
 where introduced.

983. Sisyphus, the son of Æolus and grandson of
 Hellen, Reigns in Corinth, and some say that he built that
 city.

980. Laius recovers the Kingdom of Thebes.
 Athamas, the brother of Sisyphus and father of
 Phrixus and Helle, marries Ino the daughter of
 Cadmus.

979. Rehoboam Reigns. Thoas is sent from Crete to
 Lemnos, Reigns there in the city Hephœstia, and works
 in copper and iron.

978. Alcmena born of Electryo the son of Perseus
 and Andromeda, and of Lysidice the daughter of
 Pelops.

974. Sesac spoils the Temple, and invades Syria and
 Persia, setting up pillars in many places. Jeroboam,
 becoming subject to Sesac, sets up the worship of the
 Egyptian Gods in Israel.

971. Sesac invades India, and returns with triumph the
 next year but one: whence Trieterica Bacchi. He sets up pillars on
 two mountains at the mouth of the river Ganges.

968. Theseus Reigns, having overcome the Minotaur, and
 soon after unites the twelve cities of Attica under one
 government. Sesac, having carried on his victories to Mount
 Caucasus, leaves his nephew Prometheus there, and Æetes
 in Colchis.

967. Sesac, passing over the Hellespont conquers
 Thrace, kills Lycurgus King thereof, and gives his Kingdom
 and one of his singing-women to Oeagrus the father of
 Orpheus. Sesac had in his army Ethiopians commanded
 by Pan, and Libyan women commanded by Myrina or
 Minerva. It was the custom of the Ethiopians to dance when
 they were entring into a battel, and from their skipping they were
 painted with goats feet in the form of Satyrs.

966. Thoas, being made King of Cyprus by Sesac,
 goes thither with his wife Calycopis, and leaves his daughter
 Hypsipyle in Lemnos.

965. Sesac is baffled by the Greeks and
 Scythians, loses many of his women with their Queen
 Minerva, composes the war, is received by Amphiction at a
 feast, buries Ariadne, goes back through Asia and
 Syria into Egypt, with innumerable captives, among whom was
 Tithonus, the son of Laomedon King of Troy; and
 leaves his Libyan Amazons, under Marthesia and
 Lampeto, the successors of Minerva, at the river
 Thermodon. He left also in Colchos Geographical Tables of
 all his conquests: And thence Geography had its rise. His singing-women
 were celebrated in Thrace by the name of the Muses. And the
 daughters of Pierus a Thracian, imitating them, were
 celebrated by the same name.

964. Minos, making war upon Cocalus King of
 Sicily, is slain by him. He was eminent for his Dominion, his Laws
 and his Justice: upon his sepulchre visited by Pythagoras, was
 this inscription, ΤΟΥ
 ΔΙΟΣ the Sepulchre of Jupiter.
 Danaus with his daughters flying from his brother Egyptus
 (that is from Sesac) comes into Greece. Sesac using
 the advice of his Secretary Thoth, distributes Egypt into
 xxxvi Nomes, and in every Nome erects a Temple, and
 appoints the several Gods, Festivals and Religions of the several
 Nomes. The Temples were the sepulchres of his great men, where
 they were to be buried and worshipped after death, each in his own
 Temple, with ceremonies and festivals appointed by him; while He and his
 Queen, by the names of Osiris and Isis, were to be
 worshipped in all Egypt. These were the Temples seen and described
 by Lucian eleven hundred years after, to be of one and the same
 age: and this was the original of the several Nomes of
 Egypt, and of the several Gods and several Religions of those
 Nomes. Sesac divided also the land of Egypt by
 measure amongst his soldiers, and thence Geometry had its rise.
 Hercules and Eurystheus born.

963. Amphictyon brings the twelve Gods of Egypt into
 Greece, and these are the Dii magni majorum gentium, to
 whom the Earth and Planets and Elements are dedicated.

962. Phryxus and Helle fly from their stepmother
 Ino the daughter of Cadmus. Helle is drowned in the
 Hellespont, so named from her, but Phryxus arrived at
 Colchos.

960. The war between the Lapithæ and the people of
 Thessaly called Centaurs.

958. Oedipus kills his father Laius. Sthenelus
 the son of Perseus Reigns in Mycene.

956. Sesac is slain by his brother Japetus, who after
 death was deified in Afric by the name of Neptune, and
 called Typhon by the Egyptians. Orus Reigns and
 routs the Libyans, who under the conduct of Japetus, and
 his Son Antæus or Atlas, invaded Egypt. Sesac
 from his making the river Nile useful, by cutting channels from it
 to all the cities of Egypt, was called by its names, Sihor
 or Siris, Nilus and Egyptus. The Greeks
 hearing the Egyptians lament, O Siris and Bou Siris,
 called him Osiris and Busiris. The Arabians from his
 great acts called him Bacchus, that is, the Great. The
 Phrygians called him Ma-fors or Mavors, the valiant,
 and by contraction Mars. Because he set up pillars in all his
 conquests, and his army in his father's Reign fought against the
 Africans with clubs, he is painted with pillars and a club: and
 this is that Hercules who, according to Cicero, was born
 upon the Nile, and according to Eudoxus, was slain by
 Typhon; and according to Diodorus, was an Egyptian,
 and went over a great part of the world, and set up the pillars in
 Afric. He seems to be also the Belus who, according to
 Diodorus, led a Colony of Egyptians to Babylon, and
 there instituted Priests called Chaldeans, who were free from
 taxes, and observed the stars, as in Egypt. Hitherto Judah
 and Israel laboured under great vexations, but henceforward
 Asa King of Judah had peace ten years.

947. The Ethiopians invade Egypt, and drown Orus
 in the Nile. Thereupon Bubaste the sister of Orus
 kills herself, by falling from the top of an house, and their mother
 Isis or Astræa goes mad: and thus ended the Reign of the
 Gods of Egypt.

946. Zerah the Ethiopian is overthrown by Asa.
 The people of the lower Egypt make Osarsiphus their King,
 and call in two hundred thousand Jews and Phœnicians
 against the Ethiopians. Menes or Amenophis the young
 son of Zerah and Cissia Reigns.

944. The Ethiopians, under Amenophis, retire from the
 lower Egypt and fortify Memphis against Osarsiphus.
 And by these wars and the Argonautic expedition, the great Empire
 of Egypt breaks in pieces. Eurystheus the son of
 Sthenelus Reigns in Mycenæ.

943. Evander and his mother Carmenta carry Letters into
 Italy.

942. Orpheus Deifies the son of Semele by the name of
 Bacchus, and appoints his Ceremonies.

940. The great men of Greece, hearing of the civil wars and
 distractions of Egypt, resolve to send an embassy to the nations,
 upon the Euxine and Mediterranean Seas, subject to that
 Empire, and for that end order the building of the ship Argo.

939. The ship Argo is built after the pattern of the long ship
 in which Danaus came into Greece: and this was the first
 long ship built by the Greeks. Chiron, who was born in the
 Golden Age, forms the Constellations for the use of the Argonauts;
 and places the Solstitial and Equinoctial Points in the fifteenth degrees
 or middles of the Constellations of Cancer, Chelæ,
 Capricorn, and Aries. Meton in the year of
 Nabonassar 316, observed the Summer Solstice in the eighth degree
 of Cancer, and therefore the Solstice had then gone back seven
 degrees. It goes back one degree in about seventytwo years, and seven
 degrees in about 504 years. Count these years back from the year of
 Nabonassar 316, and they will place the Argonautic
 expedition about 936 years before Christ. Gingris the son
 of Thoas slain, and Deified by the name of Adonis.

938. Theseus, being fifty years old, steals Helena then
 seven years old. Pirithous the son of Ixion, endeavouring
 to steal Persephone the daughter of Orcus King of the
 Molossians, is slain by the Dog of Orcus; and his companion
 Theseus is taken and imprisoned. Helena is set at liberty
 by her brothers.

937. The Argonautic expedition. Prometheus leaves
 Mount Caucasus, being set at liberty by Hercules.
 Laomedon King of Troy is slain by Hercules.
 Priam succeeds him. Talus a brazen man, of the Brazen Age,
 the son of Minos, is slain by the Argonauts.
 Æsculapius and Hercules were Argonauts, and
 Hippocrates was the eighteenth from Æsculapius by the
 father's side, and the nineteenth from Hercules by the mother's
 side; and because these generations, being noted in history, were most
 probably by the chief of the family, and for the most part by the eldest
 sons; we may reckon 28 or at the most 30 years to a generation: and thus
 the seventeen intervals by the father's side and eighteen by the
 mother's, will at a middle reckoning amount unto about 507 years; which
 being counted backwards from the beginning of the Peloponnesian
 war, at which time Hippocrates began to flourish, will reach up to
 the time where we have placed the Argonautic expedition.

936. Theseus is set at liberty by Hercules.

934. The hunting of the Calydonian boar slain by
 Meleager.

930. Amenophis, with an army out of Ethiopia and
 Thebais, invades the lower Egypt, conquers
 Osarsiphus, and drives out the Jews and Canaanites:
 and this is reckoned the second expulsion of the Shepherds.
 Calycopis dies, and is Deified by Thoas with Temples at
 Paphos and Amathus in Cyprus, and at Byblus
 in Syria, and with Priests and sacred Rites, and becomes the
 Venus of the ancients, and the Dea Cypria and Dea
 Syria. And from these and other places where Temples were erected to
 her, she was also called Paphia, Amathusia, Byblia,
 Cytherea, Salaminia, Cnidia, Erycina,
 Idalia, &c. And her three waiting-women became the three
 Graces.

928. The war of the seven Captains against Thebes.

927. Hercules and Æsculapius are Deified.
 Eurystheus drives the Heraclides out of
 Peloponnesus. He is slain by Hyllus the son of
 Hercules. Atreus the son of Pelops succeeds him in
 the Kingdom of Mycenæ. Menestheus, the great grandson of
 Erechtheus, Reigns at Athens.

925. Theseus is slain, being cast down from a rock.

924. Hyllus invading Peloponnesus is slain by
 Echemus.

919. Atreus dies. Agamemnon Reigns. In the absence of
 Menelaus, who went to look after what his father Atreus had
 left to him, Paris steals Helena.

918. The second war against Thebes.

912. Thoas, King of Cyprus and part of
 Phœnicia dies; and for making armour for the Kings of
 Egypt; is Deified with a sumptuous Temple at Memphis by the
 name of Baal Canaan, Vulcan. This Temple was said to be
 built by Menes, the first King of Egypt who reigned next
 after the Gods, that is, by Menoph or Amenophis who reigned
 next after the death of Osiris, Isis, Orus,
 Bubaste and Thoth. The city, Memphis was also said
 to be built by Menes; he began to build it when he fortified it
 against Osarsiphus. And from him it was called Menoph,
 Moph, Noph, &c; and is to this day called Menuf
 by the Arabians. And therefore Menes who built the city and
 temple Was Menoph or Amenophis. The Priests of Egypt
 at length made this temple above a thousand years older then
 Amenophis, and some of them five or ten thousand years older: but
 it could not be above two or three hundred years older than the Reign of
 Psammiticus who finished it, and died 614 years before
 Christ. When Menoph or Menes built the city, he
 built a bridge there over the Nile: a work too great to be older
 than the Monarchy of Egypt.

909. Amenophis, called Memnon by the Greeks,
 built the Memnonia at Susa, whilst Egypt was under
 the government of Proteus his Viceroy.

904. Troy taken. Amenophis was still at Susa; the
 Greeks feigning that he came from thence to the Trojan
 war.

903. Demophoon, the son of Theseus by Phœdra
 the daughter of Minos, Reigns at Athens.

901. Amenophis builds small Pyramids in Cochome.

896. Ulysses leaves Calypso in the Island Ogygie
 (perhaps Cadis or Cales.) She was the daughter of
 Atlas, according to Homer. The ancients at length feigned
 that this Island, (which from Atlas they called Atlantis)
 had been as big as all Europe, Africa and Asia, but
 was sunk into the Sea.

895. Teucer builds Salamis in Cyprus.
 Hadad or Benhadad King of Syria dies, and is Deified
 at Damascus with a Temple and Ceremonies.

887. Amenophis dies, and is succeeded by his son
 Ramesses or Rhampsinitus, who builds the western Portico of
 the Temple of Vulcan. The Egyptians dedicated to
 Osiris, Isis, Orus senior, Typhon, and
 Nephthe the sister and wife of Typhon, the five days added
 by the Egyptians to the twelve Calendar months of the old
 Luni-solar year, and said that they were added when these five Princes
 were born. They were therefore added in the Reign of Ammon the
 father of these five Princes: but this year was scarce brought into
 common use before the Reign of Amenophis: for in his Temple or
 Sepulchre at Abydus, they placed a Circle of 365 cubits in
 compass, covered on the upper side with a plate of gold, and divided into
 365 equal parts, to represent all the days of the year; every part having
 the day of the year, and the Heliacal Risings and Settings of the Stars
 on that day, noted upon it. And this Circle remained there 'till
 Cambyses spoiled the temples of Egypt: and from this
 monument I collect that it was Amenophis who established this
 year, fixing the beginning thereof to one of the four Cardinal Points of
 the heavens. For had not the beginning thereof been now fixed, the
 Heliacal Risings and Settings of the Stars could not have been noted upon
 the days thereof. The Priests of Egypt therefore in the Reign of
 Amenophis continued to observe the Heliacal Risings and Settings
 of the Stars upon every day. And when by the Sun's Meridional Altitudes
 they had found the Solstices and Equinoxes according to the Sun's mean
 motion, his Equation being not yet known, they fixed the beginning of
 this year to the Vernal Equinox, and in memory thereof erected this
 monument. Now this year being carried into Chaldæa, the
 Chaldæans began their year of Nabonassar on the same
 Thoth with the Egyptians, and made it of the same length.
 And the Thoth of the first year of Nabonassar fell upon the
 26th day of February: which was 33 days and five hours before the
 Vernal Equinox, according to the Sun's mean motion. And the Thoth
 of this year moves backwards 33 days and five hours in 137 years, and
 therefore fell upon the Vernal Equinox 137 years before the Æra of
 Nabonassar began; that is, 884 years before Christ. And if
 it began upon the day next after the Vernal Equinox, it might begin three
 or four years earlier; and there we may place the death of this King. The
 Greeks feigned that he was the Son of Tithonus, and
 therefore he was born after the return of Sesac into Egypt,
 with Tithonus and other captives, and so might be about 70 or 75
 years old at his death.

883. Dido builds Carthage, and the
 Phœnicians begin presently after to sail as far as to the
 Straights Mouth, and beyond. Æneas was still alive,
 according to Virgil.

870. Hesiod flourishes. He hath told us himself that he lived
 in the age next after the wars of Thebes and Troy, and that
 this age should end when the men then living grew hoary and dropt into
 the grave; and therefore it was but of an ordinary length: and
 Herodotus has told us that Hesiod and Homer were but
 400 years older than himself. Whence it follows that the destruction of
 Troy was not older than we have represented it.

860. Mœris Reigns in Egypt. He adorned
 Memphis, and translated the seat of his Empire thither from
 Thebes. There he built the famous Labyrinth, and the northern
 portico of the Temple of Vulcan, and dug the great Lake called the
 Lake of Mœris, and upon the bottom of it built two great
 Pyramids of brick: and these things being not mentioned by Homer
 or Hesiod, were unknown to them, and done after their days.
 Mœris wrote also a book of Geometry.

852. Hazael the successor of Hadad at Damascus
 dies and is Deified, as was Hadad before: and these Gods, together
 with Arathes the wife of Hadad, were worshipt in their
 Sepulchres or Temples, 'till the days of Josephus the Jew;
 and the Syrians boasted their antiquity, not knowing, saith
 Josephus, that they were novel.

844. The Æolic Migration. Bœotia, formerly called
 Cadmeis, is seized by the Bœotians.

838. Cheops Reigns in Egypt. He built the greatest
 Pyramid for his sepulchre, and forbad the worship of the former Kings;
 intending to have been worshipped himself.

825. The Heraclides, after three Generations, or an hundred
 years, reckoned from their former expedition, return into
 Peloponnesus. Henceforward, to the end of the first
 Messenian war, reigned ten Kings of Sparta by one Race, and
 nine by another; ten of Messene, and nine of Arcadia:
 which, by reckoning (according to the ordinary course of nature) about
 twenty years to a Reign, one Reign with another, will take up about 190
 years. And the seven Reigns more in one of the two Races of the Kings of
 Sparta, and eight in the other, to the battle at
 Thermopylæ; may take up 150 years more: and so place the return of
 the Heraclides, about 820 years before Christ.

824. Cephren Reigns in Egypt, and builds another great
 Pyramid.

808. Mycerinus Reigns there, and begins the third great
 Pyramid. He shut up the body of his daughter in a hollow ox, and caused
 her to be worshipped daily with odours.

804. The war, between the Athenians and Spartans, in
 which Codrus, King of the Athenians, is slain.

801. Nitocris, the sister of Mycerinus, succeeds him,
 and finishes the third great Pyramid.

794. The Ionic Migration, under the conduct of the sons of
 Codrus.

790. Pul founds the Assyrian Empire.

788. Asychis Reigns in Egypt, and builds the eastern
 Portico of the Temple of Vulcan very splendidly; and a large
 Pyramid of brick, made of mud dug out of the Lake of Mœris.
 Egypt breaks into several Kingdoms. Gnephactus and
 Bocchoris Reign successively in the upper Egypt;
 Stephanathis; Necepsos and Nechus, at Sais;
 Anysis or Amosis, at Anysis or Hanes; and
 Tacellotis, at Bubaste.

776. Iphitus restores the Olympiads. And from this Æra
 the Olympiads are now reckoned. Gnephactus Reigns at
 Memphis.

772. Necepsos and Petosiris invent Astrology in
 Egypt.

760. Semiramis begins to flourish; Sanchoniatho
 writes.

751. Sabacon the Ethiopian, invades Egypt, now
 divided into various Kingdoms, burns Bocchoris, slays
 Nechus, and makes Anysis fly.

747. Pul, King of Assyria, dies, and is succeeded at
 Nineveh by Tiglathpilasser, and at Babylon by
 Nabonassar. The Egyptians, who fled from Sabacon,
 carry their Astrology and Astronomy to Babylon, and found the
 Æra of Nabonassar in Egyptian years.

740. Tiglathpilasser, King of Assyria, takes
 Damascus, and captivates the Syrians.

729. Tiglathpilasser is succeeded by Salmanasser.

721. Salmanasser, King of Assyria, carries the Ten
 Tribes into captivity.

719. Sennacherib Reigns over Assyria. Archias the
 son of Evagetus, of the stock of Hercules, leads a Colony
 from Corinth into Sicily, and builds Syracuse.

717. Tirhakah Reigns in Ethiopia.

714. Sennacherib is put to flight by the Ethiopians and
 Egyptians, with great slaughter.

711. The Medes revolt from the Assyrians.
 Sennacherib slain. Asserhadon succeeds him. This is that
 Asserhadon-Pul, or Sardanapalus, the son of
 Anacyndaraxis, or Sennacherib, who built Tarsus and
 Anchiale in one day.

710. Lycurgus, brings the poems of Homer out of
 Asia into Greece.

708. Lycurgus, becomes tutor to Charillus or
 Charilaus, the young King of Sparta. Aristotle makes
 Lycurgus as old as Iphitus, because his name was upon the
 Olympic Disc. But the Disc was one of the five games called the
 Quinquertium, and the Quinquertium was first instituted
 upon the eighteenth Olympiad. Socrates and Thucydides made
 the institutions of Lycurgus about 300 years older than the end of
 the Peloponnesian war, that is, 705 years before
 Christ.

701. Sabacon, after a Reign of 50 years, relinquishes
 Egypt to his son Sevechus or Sethon, who becomes
 Priest of Vulcan, and neglects military affairs.

698. Manasseh Reigns.

697. The Corinthians begin first of any men to build ships with
 three orders of oars, called Triremes. Hitherto the Greeks
 had used long vessels of fifty oars.

687. Tirhakah Reigns in Egypt.

681. Asserhadon invades Babylon.

673. The Jews conquered by Asserhadon, and
 Manasseh carried captive to Babylon.

671. Asserbadon invades Egypt. The government of
 Egypt committed to twelve princes.

668. The western nations of Syria, Phœnicia and
 Egypt, revolt from the Assyrians. Asserhadon dies,
 and is succeeded by Saosduchinus. Manasseh returns from
 Captivity.

658. Phraortes Reigns in Media. The Prytanes
 Reign in Corinth, expelling their Kings.

657. The Corinthians overcome the Corcyreans at sea: and
 this was the oldest sea fight.

655. Psammiticus becomes King of all Egypt, by
 conquering the other eleven Kings with whom he had already reigned
 fifteen years: he reigned about 39 years more. Henceforward the
 Ionians had access into Egypt; and thence came the
 Ionian Philosophy, Astronomy and Geometry.

652. The first Messenian war begins: it lasted twenty
 years.

647. Charops, the first decennial Archon of the
 Athenians. Some of these Archons might dye before the end of the
 ten years, and the remainder of the ten years be supplied by a new
 Archon. And hence the seven decennial Archons might not take up above
 forty or fifty years. Saosduchinus King of Assyria dies,
 and is succeeded by Chyniladon.

640. Josiah Reigns in Judæa.

636. Phraortes> King of the Medes, is slain in a war
 against the Assyrians. Astyages succeeds him.

635. The Scythians invade the Medes and
 Assyrians.

633. Battus builds Cyrene, where Irasa, the city
 of Antæus, had stood.

627. Rome is built.

625. Nabopolassar revolts from the King of Assyria, and
 Reigns over Babylon. Phalantus leads the Parthenians
 into Italy, and builds Tarentum.

617. Psammiticus dies. Nechaoh reigns in
 Egypt.

611. Cyaxeres Reigns over the Medes.

610. The Princes of the Scythians slain in a feast by
 Cyaxeres.

609. Josiah slain. Cyaxeres and Nebuchadnezzar
 overthrow Nineveh, and, by sharing the Assyrian Empire,
 grow great.

607. Creon the first annual Archon of the Athenians. The
 second Messenian war begins. Cyaxeres makes the
 Scythians retire beyond Colchos and Iberia, and
 seizes the Assyrian Provinces of Armenia, Pontus and
 Cappadocia.

606. Nebuchadnezzar invades Syria and Judæa.

604. Nabopolassar dies, and is succeeded by his Son
 Nebuchadnezzar, who had already Reigned two years with his
 father.

600. Darius the Mede, the son of Cyaxeres, is
 born.

599. Cyrus is born of Mandane, the Sister of
 Cyaxeres, and daughter of Astyages.

596. Susiana and Elam conquered by
 Nebuchadnezzar. Caranus and Perdiccas fly from
 Phidon, and found the Kingdom of Macedon. Phidon
 introduces Weights and Measures, and the Coining of Silver Money.

590. Cyaxeres makes war upon Alyattes King of
 Lydia.

588. The Temple of Solomon is burnt by Nebuchadnezzar.
 The Messenians being conquered, fly into Sicily, and build
 Messana.

585. In the sixth year of the Lydian war, a total Eclipse of
 the Sun, predicted by Thales, May the 28th, puts an end to
 a Battel between the Medes and Lydians: Whereupon they make
 Peace, and ratify it by a marriage between Darius Medus the son of
 Cyaxeres, and Ariene the daughter of Alyattes.

584. Phidon presides in the 49th Olympiad.

580. Phidon is overthrown. Two men chosen by lot, out of the
 city Elis, to preside in the Olympic Games.

572. Draco is Archon of the Athenians, and makes laws
 for them.

568. The Amphictions make war upon the Cirrheans, by the
 advice of Solon, and take Cirrha. Clisthenes,
 Alcmæon and Eurolicus commanded the forces of the
 Amphictions, and were contemporary to Phidon. For
 Leocides the son of Phidon, and Megacles the son of
 Alcmæon, at one and the same time, courted Agarista the
 daughter of Clisthenes.

569. Nebuchadnezzar invades Egypt. Darius the
 Mede Reigns.

562. Solon, being Archon of the Athenians, makes laws
 for them.

557. Periander dies, and Corinth becomes free from
 Tyrants.

555. Nabonadius Reigns at Babylon. His Mother
 Nitocris adorns and fortifies that City.

550. Pisistratus becomes Tyrant at Athens. The
 Conference between Crœsus and Solon.

549. Solon dies, Hegestratus being Archon of
 Athens.

544. Sardes is taken by Cyrus. Darius the
 Mede recoins the Lydian money into Darics.

538. Babylon is taken by Cyrus.

536. Cyrus overcomes Darius the Mede, and
 translates the Empire to the Persians. The Jews return from
 Captivity, and found the second Temple.

529. Cyrus dies. Cambyses Reigns,

521. Darius the son of Hystaspes Reigns. The Magi
 are slain. The various Religions of the several Nations of Persia,
 which consisted in the worship of their ancient Kings, are abolished; and
 by the influence of Hystaspes and Zoroaster, the worship of
 One God, at Altars, without Temples is set up in all Persia.

520. The second Temple is built at Jerusalem by the command of
 Darius.

515. The second Temple is finished and dedicated.

513. Harmodius and Aristogiton, slay Hipparchus
 the son of Pisistratus, Tyrant of the Athenians.

508. The Kings of the Romans expelled, and Consuls erected.

491. The Battle of Marathon.

485. Xerxes Reigns.

480. The Passage of Xerxes over the Hellespont into
 Greece, and Battles of Thermopylæ and Salamis.

464. Artaxerxes Longimanus Reigns.

457. Ezra returns into Judæa. Johanan the father
 of Jaddua was now grown up, having a chamber in the Temple.

444. Nehemiah returns into Judæa. Herodotus
 writes.

431. The Peloponnesian war begins.

428. Nehemiah drives away Manasseh the brother of
 Jaddua, because he had married Nicaso the daughter of
 Sanballat.

424. Darius Nothus Reigns.

422. Sanballat builds a Temple in Mount Gerizim and
 makes his son-in-law Manasseh the first High-Priest thereof.

412. Hitherto the Priests and Levites were numbered, and written in
 the Chronicles of the Jews, before the death of Nehemiah:
 at which time either Johanan or Jaddua was High-Priest, And
 here Ends the Sacred History of the Jews.

405. Artaxerxes Mnemon Reigns. The end of the
 Peloponnesian war.

359. Artaxerxes Ochus Reigns.

338. Arogus Reigns.

336. Darius Codomannus Reigns.

332. The Persian Empire conquered by Alexander the
 great.

331. Darius Codomannus, the last King of Persia,
 slain.

THE

CHRONOLOGY

OF ANCIENT KINGDOMS AMENDED.

CHAP. I.

Of the Chronology of the First Ages of
the Greeks.

All Nations, before they began to keep exact accounts of Time, have
 been prone to raise their Antiquities; and this humour has been promoted,
 by the Contentions between Nations about their Originals.
 Herodotus [3] tells
 us, that the Priests of Egypt reckoned from the Reign of
 Menes to that of Sethon, who put Sennacherib to
 flight, three hundred forty and one Generations of men, and as many
 Priests of Vulcan, and as many Kings of Egypt: and that
 three hundred Generations make ten thousand years; for, saith he,
 three Generations of men make an hundred years: and the remaining
 forty and one Generations make 1340 years: and so the whole time from the
 Reign of Menes to that of Sethon was 11340 years. And by
 this way of reckoning, and allotting longer Reigns to the Gods of
 Egypt than to the Kings which followed them, Herodotus
 tells us from the Priests of Egypt, that from Pan to
 Amosis were 15000 years, and from Hercules to Amosis
 17000 years. So also the Chaldæans boasted of their Antiquity; for
 Callisthenes, the Disciple of Aristotle, sent Astronomical
 Observations from Babylon to Greece, said to be of 1903
 years standing before the times of Alexander the great. And the
 Chaldæans boasted further, that they had observed the Stars 473000
 years; and there were others who made the Kingdoms of Assyria,
 Media and Damascus, much older than the truth.

Some of the Greeks called the times before the Reign of
 Ogyges, Unknown, because they had No History of them; those
 between his flood and the beginning of the Olympiads, Fabulous, because
 their History was much mixed with Poetical Fables: and those after the
 beginning of the Olympiads, Historical, because their History was free
 from such Fables. The fabulous Ages wanted a good Chronology, and so also
 did the Historical, for the first 60 or 70 Olympiads.

The Europeans, had no Chronology before the times of the
 Persian Empire: and whatsoever Chronology they now have of
 ancienter times, hath been framed since, by reasoning and conjecture. In
 the beginning of that Monarchy, Acusilaus made Phoroneus as
 old as Ogyges and his flood, and that flood 1020 years older than
 the first Olympiad; which is above 680 years older than the truth: and to
 make out this reckoning his followers have encreased the Reigns of Kings
 in length and number. Plutarch [4] tells us that the Philosophers anciently
 delivered their Opinions in Verse, as Orpheus, Hesiod,
 Parmenides, Xenophanes, Empedocles, Thales;
 but afterwards left off the use of Verses; and that Aristarchus,
 Timocharis, Aristillus, Hipparchus, did not make
 Astronomy the more contemptible by describing it in Prose; after
 Eudoxus, Hesiod, and Thales had wrote of it in
 Verse. Solon wrote [5]
 in Verse, and all the Seven Wise Men were addicted to Poetry, as
 Anaximenes [6]
 affirmed. 'Till those days the Greeks wrote only in Verse, and
 while they did so there could be no Chronology, nor any other History,
 than such as was mixed with poetical fancies. Pliny, [7] in reckoning up the
 Inventors of things, tells us, that Pherecydes Syrius taught to
 compose discourses in Prose in the Reign of Cyrus, and Cadmus
 Milesius to write History. And in [8] another place he saith that Cadmus
 Milesius was the first that wrote in Prose. Josephus tells
 us [9] that Cadmus
 Milesius and Acusilaus were but a little before the expedition
 of the Persians against the Greeks: and Suidas [10] calls Acusilaus a
 most ancient Historian, and saith that he wrote Genealogies out of
 tables of brass, which his father, as was reported, found in a corner of
 his house. Who hid them there may be doubted: For the Greeks
[11] had no publick table
 or inscription older than the Laws of Draco. Pherecydes
 Atheniensis, in the Reign of Darius Hystaspis, or soon after,
 wrote of the Antiquities and ancient Genealogies of the Athenians,
 in ten books; and was one of the first European writers of this
 kind, and one of the best; whence he had the name of Genealogus;
 and by Dionysius [12]
 Halicarnassensis is said to be second to none of the Genealogers.
 Epimenides, not the Philosopher, but an Historian, wrote also of
 the ancient Genealogies: and Hellanicus, who was twelve years
 older than Herodotus, digested his History by the Ages or
 Successions of the Priestesses of Juno Argiva. Others digested
 theirs by those of the Archons of Athens, or Kings of the
 Lacedæmonians. Hippias the Elean published a
 Breviary of the Olympiads, supported by no certain arguments, as
 Plutarch [13] tells
 us: he lived in the 105th Olympiad, and was derided by Plato for
 his Ignorance. This Breviary seems to have contained nothing more than a
 short account of the Victors in every Olympiad. Then [14] Ephorus, the disciple of
 Isocrates, formed a Chronological History of Greece,
 beginning with the Return of the Heraclides into
 Peloponnesus, and ending with the Siege of Perinthus, in
 the twentieth year of Philip the father of Alexander the
 great, that is, eleven years before the fall of the Persian
 Empire: but [15] he
 digested things by Generations, and the reckoning by the Olympiads, or by
 any other Æra, was not yet in use among the Greeks. The
 Arundelian Marbles were composed sixty years after the death of
 Alexander the great (An. 4. Olymp. 128.) and yet
 mention not the Olympiads, nor any other standing Æra, but reckon
 backwards from the time then present. But Chronology was now reduced to a
 reckoning by Years; and in the next Olympiad Timæus Siculus
 improved it: for he wrote a History in Several books, down to his own
 times, according to the Olympiads; comparing the Ephori, the Kings
 of Sparta, the Archons of Athens, and the Priestesses of
 Argos with the Olympic Victors, so as to make the Olympiads, and
 the Genealogies and Successions of Kings and Priestesses, and the
 Poetical Histories suit with one another, according to the best of his
 judgment: and where he left off, Polybius began, and carried on
 the History. Eratosthenes wrote above an hundred years after the
 death of Alexander the great: He was followed by
 Apollodorus; and these two have been followed ever since by
 Chronologers.

But how uncertain their Chronology is, and how doubtful it was reputed
 by the Greeks of those times, may be understood by these passages
 of Plutarch. Some reckon Lycurgus, saith he, [16] contemporary to
 Iphitus, and to have been his companion in ordering the Olympic
 festivals, amongst whom was Aristotle the Philosopher; arguing
 from the Olympic Disc, which had the name of Lycurgus upon it.
 Others supputing the times by the Kings of Lacedæmon, as
 Eratosthenes and Apollodorus, affirm that he was not a few
 years older than the first Olympiad. He began to flourish in the 17th
 or 18th Olympiad, and at length Aristotle made him as old as the
 first Olympiad; and so did Epaminondas, as he is cited by
 Ælian and Plutarch: and then Eratosthenes,
 Apollodorus, and their followers, made him above an hundred years
 older.

And in another place Plutarch [17] tells us: The Congress of
 Solon with Crœsus, some think they can confute by
 Chronology. But a History so illustrious, and verified by so many
 witnesses, and which is more, so agreeable to the manners of
 Solon, and worthy of the greatness of his mind, and of his wisdom,
 I cannot persuade my self to reject because of some Chronological Canons,
 as they call them, which hundreds of authors correcting, have not yet
 been able to constitute any thing certain, in which they could agree
 amongst themselves, about repugnancies.

As for the Chronology of the Latines, that is still more
 uncertain. Plutarch [18] represents great uncertainties in the
 Originals of Rome, and so doth Servius [19]. The old Records of the Latines
 were burnt [20] by the
 Gauls, an hundred and twenty years after the Regifuge, and
 sixty-four years before the death of Alexander the great: and
 Quintus Fabius Pictor, [21] the oldest Historian of the
 Latines, lived an hundred years later than that King, and took
 almost all things from Diocles Peparethius, a Greek. The
 Chronologers of Gallia, Spain, Germany,
 Scythia, Swedeland, Britain and Ireland are
 of a date still later; for Scythia beyond the Danube had no
 letters, 'till Ulphilas their Bishop formed them; which was about
 six hundred years after the death of Alexander the great: and
 Germany had none 'till it received them, from the western Empire
 of the Latines, above seven hundred years after the death of that
 King. The Hunns, had none in the days of Procopius, who
 flourished 850 years after the death of that King: and Sweden and
 Norway received them still later. And things said to be done above
 one or two hundred years before the use of letters, are of little
 credit.

Diodorus, [22] in
 the beginning of his History tells us, that he did not define by any
 certain space the times preceding the Trojan War, because he had
 no certain foundation to rely upon: but from the Trojan war,
 according to the reckoning of Apollodorus, whom he followed, there
 were eighty years to the Return of the Heraclides into
 Peloponnesus; and that from that Period to the first Olympiad,
 there were three hundred and twenty eight years, computing the times from
 the Kings of the Lacedæmonians. Apollodorus followed
 Eratosthenes, and both of them followed Thucydides, in
 reckoning eighty years from the Trojan war to the Return of the
 Heraclides: but in reckoning 328 years from that Return to the
 first Olympiad, Diodorus tells us, that the times were computed
 from the Kings of the Lacedæmonians; and Plutarch [23] tells us, that
 Apollodorus, Eratosthenes and others followed that
 computation: and since this reckoning is still received by Chronologers,
 and was gathered by computing the times from the Kings of the
 Lacedæmonians, that is from their number, let us re-examin that
 Computation.

The Egyptians reckoned the Reigns of Kings equipollent to
 Generations of men, and three Generations to an hundred years, as above;
 and so did the Greeks and Latines: and accordingly they
 have made their Kings Reign one with another thirty and three years
 a-piece, and above. For they make the seven Kings of Rome who
 preceded the Consuls to have Reigned 244 years, which is 35 years
 a-piece: and the first twelve Kings of Sicyon, Ægialeus,
 Europs, &c. to have Reigned 529 years, which is 44 years
 a-piece: and the first eight Kings of Argos, Inachus,
 Phoroneus, &c. to have Reigned 371 years, which is above 46
 years a-piece: and between the Return of the Heraclides into
 Peloponnesus, and the end of the first Messenian war, the
 ten Kings of Sparta in one Race; Eurysthenes, Agis,
 Echestratus, Labotas, Doryagus, Agesilaus,
 Archelaus, Teleclus, Alcamenes, and
 Polydorus: the nine in the other Race; Procles,
 Sous, Eurypon, Prytanis, Eunomus,
 Polydectes, Charilaus, Nicander, Theopompus:
 the ten Kings of Messene; Cresphontes, Epytus,
 Glaucus, Isthmius, Dotadas, Sibotas,
 Phintas, Antiochus, Euphaes, Aristodemus: and
 the nine of Arcadia; Cypselus, Olæas,
 Buchalion, Phialus, Simus, Pompus,
 Ægineta, Polymnestor, Æchmis, according to
 Chronologers, took up 379 years: which is 38 years a-piece to the ten
 Kings, and 42 years a-piece to the nine. And the five Kings of the Race
 of Eurysthenes, between the end of the first Messenian war,
 and the beginning of the Reign of Darius Hystaspis;
 Eurycrates, Anaxander, Eurycrates II, Leon,
 Anaxandrides, Reigned 202 years, which is above 40 years
 a-piece.

Thus the Greek Chronologers, who follow Timæus and
 Eratosthenes, have made the Kings of their several Cities, who
 lived before the times of the Persian Empire, to Reign about 35 or
 40 years a-piece, one with another; which is a length so much beyond the
 course of nature, as is not to be credited. For by the ordinary course of
 nature Kings Reign, one with another, about eighteen or twenty years
 a-piece: and if in some instances they Reign, one with another, five or
 six years longer, in others they Reign as much shorter: eighteen or
 twenty years is a medium. So the eighteen Kings of Judah who
 succeeded Solomon, Reigned 390 years, which is one with another 22
 years a-piece. The fifteen Kings of Israel after Solomon,
 Reigned 259 years, which is 17¼ years a-piece. The eighteen Kings of
 Babylon, Nabonassar &c. Reigned 209 years, which is
 11⅔ years a-piece. The ten Kings of Persia; Cyrus,
 Cambyses, &c. Reigned 208 years, which is almost 21 years a
 piece. The sixteen Successors of Alexander the great, and of his
 brother and son in Syria; Seleucus, Antiochus Soter,
 &c. Reigned 244 years, after the breaking of that Monarchy into
 various Kingdoms, which is 15¼ years a-piece. The eleven Kings of
 Egypt; Ptolomæus Lagi, &c. Reigned 277 years, counted
 from the same Period, which is 25 years a-piece. The eight in
 Macedonia; Cassander, &c. Reigned 138 years, which is
 17¼ years a-piece. The thirty Kings of England; William the
 Conqueror, William Rufus, &c. Reigned 648 years, which is 21½
 years a-piece. The first twenty four Kings of France;
 Pharamundus, &c. Reigned 458 years, which is 19 years a-piece:
 the next twenty four Kings of France; Ludovicus Balbus,
 &c. 451 years, which is 18¾ years a-piece: the next fifteen,
 Philip Valesius, &c. 315 years, which is 21 years a-piece: and
 all the sixty three Kings of France, 1224 years, which is 19½
 years a-piece. Generations from father to son, may be reckoned one with
 another at about 33 or 34 years a-piece, or about three Generations to an
 hundred years: but if the reckoning proceed by the eldest sons, they are
 shorter, so that three of them may be reckoned at about 75 or 80 years:
 and the Reigns of Kings are still shorter, because Kings are succeeded
 not only by their eldest sons, but sometimes by their brothers, and
 sometimes they are slain or deposed; and succeeded by others of an equal
 or greater age, especially in elective or turbulent Kingdoms. In the
 later Ages, since Chronology hath been exact, there is scarce an instance
 to be found of ten Kings Reigning any where in continual Succession above
 260 years: but Timæus and his followers, and I think also some of
 his Predecessors, after the example of the Egyptians, have taken
 the Reigns of Kings for Generations, and reckoned three Generations to an
 hundred, and sometimes to an hundred and twenty years; and founded the
 Technical Chronology of the Greeks upon this way of reckoning. Let
 the reckoning be reduced to the course of nature, by putting the Reigns
 of Kings one with another, at about eighteen or twenty years a-piece: and
 the ten Kings of Sparta by one Race, the nine by another Race, the
 ten Kings of Messene, and the nine of Arcadia, above
 mentioned, between the Return of the Heraclides into
 Peloponnesus, and the end of the first Messenian war, will
 scarce take up above 180 or 190 years: whereas according to Chronologers
 they took up 379 years.

For confirming this reckoning, I may add another argument.
 Euryleon the son of Ægeus, [24] commanded the main body of the
 Messenians in the fifth year of the first Messenian war,
 and was in the fifth Generation from Oiolicus the son
 Theras, the brother-in-law of Aristodemus, and tutor to his
 sons Eurysthenes and Procles, as Pausanias [25] relates: and by
 consequence, from the return of the Heraclides, which was in the
 days of Theras, to the battle which was in the fifth year of this
 war, there were six Generations, which, as I conceive, being for the most
 part by the eldest sons, will scarce exceed thirty years to a Generation;
 and so may amount unto 170 or 180 years. That war lasted 19 or 20 years:
 add the last 15 years, and there will be about 190 years to the end of
 that war: whereas the followers of Timæus make it about 379 years,
 which is above sixty years to a Generation.

By these arguments, Chronologers have lengthned the time, between the
 return of the Heraclides into Peloponnesus and the first
 Messenian war, adding to it about 190 years: and they have also
 lengthned the time, between that war and the rise of the Persian
 Empire. For in the Race of the Spartan Kings, descended from
 Eurysthenes; after Polydorus, reigned [26] these Kings, Eurycrates,
 Anaxander, Eurycratides, Leon, Anaxandrides,
 Clomenes, Leonidas, &c. And in the other Race descended
 from Procles; after Theopompus, reigned [27] these, Anaxandrides,
 Archidemus, Anaxileus, Leutychides,
 Hippocratides, Ariston, Demaratus,
 Leutychides II. &c. according to Herodotus. These Kings
 reigned 'till the sixth year of Xerxes, in which Leonidas
 was slain by the Persians at Thermopylæ; and
 Leutychides II. soon after, flying from Sparta to
 Tegea, died there. The seven Reigns of the Kings of Sparta,
 which follow Polydorus, being added to the ten Reigns above
 mentioned, which began with that of Eurysthenes; make up seventeen
 Reigns of Kings, between the return of the Heraclides into
 Peloponnesus and the sixth year of Xerxes: and the eight
 Reigns following Theopompus, being added to the nine Reigns above
 mentioned, which began with that of Procles, make up also
 seventeen Reigns: and these seventeen Reigns, at twenty years a-piece one
 with another, amount unto three hundred and forty years. Count these 340
 years upwards from the sixth year of Xerxes, and one or two years
 more for the war of the Heraclides, and Reign of
 Aristodemus, the father of Eurysthenes and Procles;
 and they will place the Return of the Heraclides into
 Peloponnesus, 159 years after the death of Solomon, and 46
 years before the first Olympiad, in which Coræbus was victor. But
 the followers of Timæus have placed this Return two hundred and
 eighty years earlier. Now this being the computation upon which the
 Greeks, as you have heard from Diodorus and
 Plutarch, have founded the Chronology of their Kingdoms, which
 were ancienter than the Persian Empire; that Chronology is to be
 rectified, by shortening the times which preceded the death of
 Cyrus, in the proportion of almost two to one; for the times which
 follow the death of Cyrus are not much amiss.

The Artificial Chronologers, have made Lycurgus, the
 legislator, as old as Iphitus, the restorer of the Olympiads; and
 Iphitus, an hundred and twelve years, older than the first
 Olympiad: and, to help out the Hypothesis, they have feigned twenty eight
 Olympiads older than the first Olympiad, wherein Coræbus was
 victor. But these things were feigned, after the days of
 Thucydides and Plato: for Socrates died three years
 after the end of the Peloponnesian war, and Plato [28] introduceth him saying,
 that the institutions of Lycurgus were but of three hundred
 years standing, or not much more. And [29] Thucydides, in the reading
 followed by Stephanus, saith, that the Lacedæmonians,
 had from ancient times used good laws, and been free from
 tyranny; and that from the time that they had used one and the same
 administration of their commonwealth, to the end of the
 Peloponnesian war, there were three hundred years and a few
 more. Count three hundred years back from the end of the
 Peloponnesian war, and they will place the Legislature of
 Lycurgus upon the 19th Olympiad. And, according to
 Socrates, it might be upon the 22d or 23d. Athenæus [30] tells us out of ancient
 authors (Hellanicus, Sosimus and Hieronymus) that
 Lycurgus the Legislator, was contemporary to Terpander the
 Musician; and that Terpander was the first man who got the victory
 in the Carnea, in a solemnity of music instituted in those
 festivals in the 26th Olympiad. He overcame four times in those
 Pythic games, and therefore lived at least 'till the 29th
 Olympiad: and beginning to flourish in the days of Lycurgus, it is
 not likely that Lycurgus began to flourish, much before the 18th
 Olympiad. The name of Lycurgus being on the Olympic Disc,
 Aristotle concluded thence, that Lycurgus was the companion
 of Iphitus, in restoring the Olympic games: and this argument
 might be the ground of the opinion of Chronologers, that Lycurgus
 and Iphitus were contemporary. But Iphitus did not restore
 all the Olympic games. He [31] restored indeed the Racing in the first
 Olympiad, Coræbus being victor. In the 14th Olympiad, the double
 stadium was added, Hypænus being victor. And in the 18th
 Olympiad the Quinquertium and Wrestling were added, Lampus
 and Eurybatus, two Spartans, being victors: And the Disc
 was one of the games of the Quinquertium. [32] Pausanias tells us that there
 were three Discs kept in the Olympic treasury at Altis: these
 therefore having the name of Lycurgus upon them, shew that they
 were given by him, at the institution of the Quinquertium, in the
 18th Olympiad. Now Polydectes King of Sparta, being slain
 before the birth of his son Charillus or Charilaus, left
 the Kingdom to Lycurgus his brother; and Lycurgus, upon the
 birth of Charillus, became tutor to the child; and after about
 eight months travelled into Crete and Asia, till the child
 grew up, and brought back with him the poems of Homer; and soon
 after published his laws, suppose upon the 22d or 23d Olympiad; for he
 was then growing old: and Terpander was a Lyric Poet, and began to
 flourish about this time; for [33] he imitated Orpheus and
 Homer, and sung Homer's verses and his own, and wrote the
 laws of Lycurgus in verse, and was victor in the Pythic
 games in the 26th Olympiad, as above. He was the first who distinguished
 the modes of Lyric music by several names. Ardalus and
 Clonas soon after did the like for wind music: and from
 henceforward, by the encouragement of the Pythic games, now
 instituted, several eminent Musicians and Poets flourished in
 Greece: as Archilochus, Eumelus Corinthius,
 Polymnestus, Thaletas, Xenodemus, Xenocritus,
 Sacadas, Tyrtæus, Tlesilla, Rhianus,
 Alcman, Arion, Stesichorus, Mimnermnus,
 Alcæus, Sappho, Theognis, Anacreon,
 Ibycus, Simonides, Æschylus, Pindar, by whom
 the Music and Poetry of the Greeks were brought to perfection.

Lycurgus, published his laws in the Reign of Agesilaus,
 the son and successor of Doryagus, in the Race of the Kings of
 Sparta descended from Eurysthenes. From the Return of the
 Heraclides into Peloponnesus, to the end of the Reign of
 Agesilaus, there were six Reigns: and from the same Return to the
 end of the Reign of Polydectes, in the Race of the Spartan
 Kings descended from Procles, there were also six Reigns: and
 these Reigns, at twenty years a-piece one with another, amount unto 120
 years; besides the short Reign of Aristodemus, the father of
 Eurysthenes and Procles, which might amount to a year or
 two: for Aristodemus came to the crown, as [34] Herodotus and the
 Lacedæmonians themselves affirmed. The times of the deaths of
 Agesilaus and Polydectes are not certainly known: but it
 may be presumed that Lycurgus did not meddle with the Olympic
 games before he came to the Kingdom; and therefore Polydectes died
 in the beginning of the 18th Olympiad, or but a very little before. If it
 may be supposed that the 20th Olympiad was in, or very near to the middle
 time between the deaths of the two Kings Polydectes and
 Agesilaus, and from thence be counted upwards the aforesaid 120
 years, and one year more for the Reign of Aristodemus; the
 reckoning will place the Return of the Heraclides, about 45 years
 before the beginning of the Olympiads.

Iphitus, who restored the Olympic games, [35] was descended from Oxylus, the
 son of Hæmon, the son of Thoas, the son of Andræmon:
 Hercules and Andræmon married two sisters: Thoas
 warred at Troy: Oxylus returned into Peloponnesus
 with the Heraclides. In this return he commanded the body of the
 Ætolians, and recovered Elea; [36] from whence his ancestor Ætolus,
 the son of Endymion, the son of Aethlius, had been driven
 by Salmoneus the grandson of Hellen. By the friendship of
 the Heraclides, Oxylus had the care of the Olympic Temple
 committed to him: and the Heraclides, for his service done them,
 granted further upon oath that the country of the Eleans should be
 free from invasions, and be defended by them from all armed force: And
 when the Eleans were thus consecrated, Oxylus restored the
 Olympic games: and after they had been again intermitted, Iphitus
 their King [37] restored
 them, and made them quadrennial. Iphitus is by some reckoned the
 son of Hæmon, by others the son of Praxonidas, the son of
 Hæmon: but Hæmon being the father of Oxylus, I would
 reckon Iphitus the son of Praxonidas, the son of
 Oxylus, the son of Hæmon. And by this reckoning the Return
 of the Heraclides into Peloponnesus will be two Generations
 by the eldest sons, or about 52 years, before the Olympiads.

Pausanias [38]
 represents that Melas the son of Antissus, of the posterity
 of Gonussa the daughter of Sicyon, was not above six
 Generations older than Cypselus King of Corinth; and that
 he was contemporary to Aletes, who returned with the
 Heraclides into Peloponnesus. The Reign of Cypselus
 began An. 2, Olymp. 31, according to Chronologers; and six
 Generations, at about 30 years to a Generation, amount unto 180 years.
 Count those years backwards from An. 2, Olymp. 31, and they will
 place the Return of the Heraclides into Peloponnesus 58
 years before the first Olympiad. But it might not be so early, if the
 Reign of Cypselus began three or four Olympiads later; for he
 reigned before the Persian Empire began.

Hercules the Argonaut was the father of Hyllus;
 the father of Cleodius; the father of Aristomachus; the
 father of Temenus, Cresphontes, and Aristodemus, who
 led the Heraclides into Peloponnesus and Eurystheus,
 who was of the same age with Hercules, was slain in the first
 attempt of the Heraclides to return: Hyllus was slain in
 the second attempt, Cleodius in the third attempt,
 Aristomachus in the fourth attempt, and Aristodemus died as
 soon as they were returned, and left the Kingdom of Sparta to his
 sons Eurysthenes and Procles. Whence their Return was four
 Generations later than the Argonautic expedition: And these
 Generations were short ones, being by the chief of the family, and suit
 with the reckoning of Thucydides and the Ancients, that the taking
 of Troy was about 75 or eighty years before the return of the
 Heraclides into Peloponnesus; and the Argonautic
 expedition one Generation earlier than the taking of Troy. Count
 therefore eighty years backward from the Return of the Heraclides
 into Peloponnesus to the Trojan war, and the taking of
 Troy will be about 76 years after the death of Solomon: And
 the Argonautic expedition, which was one Generation earlier, will
 be about 43 years after it. From the taking of Troy to the Return
 of the Heraclides, could scarce be more than eighty years, because
 Orestes the son of Agamemnon was a youth at the taking of
 Troy, and his sons Penthilus and Tisamenus lived
 till the Return of the Heraclides.

Æsculapius and Hercules were Argonauts, and
 Hippocrates was the eighteenth inclusively by the father's side
 from Æsculapius, and the nineteenth from Hercules by the
 mother's side: and because these Generations, being taken notice of by
 writers, were most probably by the principal of the family, and so for
 the most part by the eldest sons; we may reckon about 28 or at the most
 about 30 years to a Generation. And thus the seventeen intervals by the
 father's side, and eighteen by the mother's, will at a middle reckoning
 amount unto about 507 years: which counted backwards from the beginning
 of the Peloponnesian war, at which time Hippocrates began
 to flourish, will reach up to the 43d year after the death of
 Solomon, and there place the Argonautic expedition.

When the Romans conquered the Carthaginians, the
 Archives of Carthage came into their hands: And thence
 Appian, in his history of the Punic wars, tells in round
 numbers that Carthage stood seven hundred years: and [39] Solinus adds the
 odd number of years in these words: Adrymeto atque Carthagini author
 est a Tyro populus. Urbem istam, ut Cato in Oratione Senatoria autumat;
 cum rex Hiarbas rerum in Libya potiretur, Elissa mulier extruxit, domo
 Phœnix & Carthadam dixit, quod Phœnicum ore exprimit
 civitatem novam; mox sermone verso Carthago dicta est, quæ post annos
 septingentos triginta septem exciditur quam fuerat extructa.
 Elissa was Dido, and Carthage was destroyed in the
 Consulship of Lentulus and Mummius, in the year of the
 Julian Period 4568; from whence count backwards 737 years,
 and the Encænia or Dedication of the City, will fall upon the 16th
 year of Pygmalion, the brother of Dido, and King of
 Tyre. She fled in the seventh year of Pygmalion, but the
 Æra of the City began with its Encænia. Now Virgil,
 and his Scholiast Servius, who might have some things from the
 archives of Tyre and Cyprus, as well as from those of
 Carthage, relate that Teucer came from the war of
 Troy to Cyprus, in the days of Dido, a little before
 the Reign of her brother Pygmalion; and, in conjunction with her
 father, seized Cyprus, and ejected Cinyras: and the Marbles
 say that Teucer came to Cyprus seven years after the
 destruction of Troy, and built Salamis; and
 Apollodorus, that Cinyras married Metharme the
 daughter of Pygmalion, and built Paphos. Therefore, if the
 Romans, in the days of Augustus, followed not altogether
 the artificial Chronology of Eratosthenes, but had these things
 from the records of Carthage, Cyprus, or Tyre; the
 arrival of Teucer at Cyprus will be in the Reign of the
 predecessor of Pygmalion: and by consequence the destruction of
 Troy, about 76 years later than the death of Solomon.

Dionysius Halicarnassensis [40] tells us, that in the time of the
 Trojan war, Latinus was King of the Aborigines in
 Italy, and that in the sixteenth Age after that war,
 Romulus built Rome. By Ages he means Reigns of Kings: for
 after Latinus he names sixteen Kings of the Latines, the
 last of which was Numitor, in whose days Romulus built
 Rome: for Romulus was contemporary to Numitor, and
 after him Dionysius and others reckon six Kings more over
 Rome, to the beginning of the Consuls. Now these twenty and two
 Reigns, at about 18 years to a Reign one with another, for many of these
 Kings were slain, took up 396 years; which counted back from the
 consulship of Junius Brutus and Valerius Publicola, the two
 first Consuls, place the Trojan war about 78 years after the death
 of Solomon.

The expedition of Sesostris was one Generation earlier than the
 Argonautic expedition: for in his return back into Egypt he
 left Æetes in Colchis, and Æetes reigned there 'till
 the Argonautic expedition; and Prometheus was left by
 Sesostris with a body of men at Mount Caucasus, to guard
 that pass, and after thirty years was released by Hercules the
 Argonaut: and Phlyas and Eumedon, the sons of the
 great Bacchus, so the Poets call Sesostris, and of
 Ariadne the daughter of Minos, were Argonauts. At
 the return of Sesostris into Egypt, his brother
 Danaus fled from him into Greece with his fifty daughters,
 in a long ship; after the pattern of which the ship Argo was
 built: and Argus, the son of Danaus, was the master-builder
 thereof. Nauplius the Argonaut was born in Greece,
 of Amymone, one of the daughters of Danaus, and of
 Neptune, the brother and admiral of Sesostris: And two
 others of the daughters of Danaus married Archander and
 Archilites, the sons of Achæus, the son of Creusa,
 the daughter of Erechtheus King of Athens: and therefore
 the daughters of Danaus were three Generations younger than
 Erechtheus; and by consequence contemporary to Theseus the
 son of Ægeus, the adopted son of Pandion, the son of
 Erechtheus. Theseus, in the time of the Argonautic
 expedition, was of about 50 years of age, and so was born about the 33d
 year of Solomon: for he stole Helena [41] just before that expedition, being then
 50 years old, and she but seven, or as some say ten. Pirithous the
 son of Ixion helped Theseus to steal Helena, and
 then [42] Theseus
 went with Pirithous to steal Persephone, the daughter of
 Aidoneus, or Orcus, King of the Molossians, and was
 taken in the action: and whilst he lay in prison, Castor and
 Pollux returning from the Argonautic expedition, released
 their sister Helena, and captivated Æthra the mother of
 Theseus. Now the daughters of Danaus being contemporary to
 Theseus, and some of their sons being Argonauts,
 Danaus with his daughters fled from his brother Sesostris
 into Greece about one Generation before the Argonautic
 expedition; and therefore Sesostris returned into Egypt in
 the Reign of Rehoboam. He came out of Egypt in the fifth
 year of Rehoboam, [43] and spent nine years in that
 expedition, against the Eastern Nations and Greece; and therefore
 returned back into Egypt, in the fourteenth year of
 Rehoboam. Sesac and Sesostris were therefore Kings
 of all Egypt, at one and the same time: and they agree not only in
 the time, but also in their actions and conquests. God gave Sesac
ממלכות
 הארצות the Kingdoms
 of the lands, 2 Chron. xii. Where Herodotus describes the
 expedition of Sesostris, Josephus [44] tells us that he described the
 expedition of Sesac, and attributed his actions to
 Sesostris, erring only in the name of the King. Corruptions of
 names are frequent in history; Sesostris was otherwise called
 Sesochris, Sesochis, Sesoosis, Sethosis,
 Sesonchis, Sesonchosis. Take away the Greek
 termination, and the names become Sesost, Sesoch,
 Sesoos, Sethos, Sesonch: which names differ very
 little from Sesach. Sesonchis and Sesach differ no
 more than Memphis and Moph, two names of the same city.
 Josephus [45] tells
 us also, from Manetho, that Sethosis was the brother of
 Armais, and that these brothers were otherwise called
 Ægyptus and Danaus; and that upon the return of
 Sethosis or Ægyptus, from his great conquests into
 Egypt, Armais or Danaus fled from him into
 Greece.

Egypt was at first divided into many small Kingdoms, like other
 nations; and grew into one monarchy by degrees: and the father of
 Solomon's Queen, was the first King of Egypt, who came into
 Phœnicia with an Army: but he only took Gezir, and
 gave it to his daughter. Sesac, the next King, came out of
 Egypt with an army of Libyans, Troglodites and
 Ethiopians, 2 Chron. xii. 3. and therefore was then King of all
 those countries; and we do not read in Scripture, that any former King of
 Egypt; who Reigned over all those nations, came out of
 Egypt with a great army to conquer other countries. The sacred
 history of the Israelites, from the days of Abraham to the
 days of Solomon, admits of no such conqueror. Sesostris
 reigned over all the same nations of the Libyans,
 Troglodites and Ethiopians, and came out of Egypt
 with a great army to conquer other Kingdoms. The Shepherds reigned long
 in the lower part of Egypt, and were expelled thence, just before
 the building of Jerusalem and the Temple; according to
 Manetho; and whilst they Reigned in the lower part of
 Egypt, the upper part thereof was under other Kings: and while
 Egypt was divided into several Kingdoms, there was no room for any
 such King of all Egypt as Sesostris; and no historian makes
 him later than Sesac: and therefore he was one and the same King
 of Egypt with Sesac. This is no new opinion:
 Josephus discovered it when he affirmed that Herodotus
 erred, in ascribing the actions of Sesac to Sesostris, and
 that the error was only in the name of the King: for this is as much as
 to say, that the true name of him who did those things described by
 Herodotus, was Sesac; and that Herodotus erred only
 in calling him Sesostris; or that he was called Sesostris
 by a corruption of his name. Our great Chronologer, Sir John
 Marsham, was also of opinion that Sesostris was Sesac:
 and if this be granted, it is then most certain, that Sesostris
 came out of Egypt in the fifth year of Rehoboam to invade
 the nations, and returned back into Egypt in the 14th year of that
 King; and that Danaus then flying from his brother, came into
 Greece within a year or two after: and the Argonautic
 expedition being one Generation later than that invasion, and than the
 coming of Danaus into Greece, was certainly about 40 or 45
 years later than the death of Solomon. Prometheus stay'd on
 Mount Caucasus [46]
 thirty years, and then was released by Hercules: and therefore the
 Argonautic expedition was thirty years after Prometheus had
 been left on Mount Caucasus by Sesostris, that is, about 44
 years after the death of Solomon.

All nations, before the just length of the Solar year was known,
 reckoned months by the course of the moon; and years by the [47] returns of winter and
 summer, spring and autumn: and in making Calendars for their Festivals,
 reckoned thirty days to a Lunar month, and twelve Lunar months to a year;
 taking the nearest round numbers: whence came the division of the
 Ecliptic into 360 degrees. So in the time of Noah's flood, when
 the Moon could not be seen, Noah reckoned thirty days to a month:
 but if the Moon appeared a day or two before the end of the month, [48] they began the next month
 with the first day of her appearing: and this was done generally, 'till
 the Egyptians of Thebais found the length of the Solar
 year. So [49]
Diodorus tells us that the Egyptians of Thebais
 use no intercalary months, nor subduct any days [from the month]
 as is done by most of the Greeks. And [50] Cicero, est consuetudo
 Siculorum cæterorumque Græcorum, quod suos dies mensesque congruere
 volunt cum Solis Lunæque ratione, ut nonnumquam siquid discrepet, eximant
 unum aliquem diem aut summum biduum ex mense [civili dierum triginta]
 quos illi εξαιρεσιμους
dies nominant. And Proclus, upon Hesiod's τριακας mentions the
 same thing. And [51]
Geminus: Προθεσις
 γαρ ην τοις
 αρχαιοις,
 τους μεν
 μηνας αγειν
 κατα
 σεληνην,
 τους δε
 ενιαυτους
 καθ' ‛ηλιον.
 Το γαρ ‛υπο
 των νομων,
 και των
 χρησμων
 παραγγελλομενον,
 το θυειν
 κατα γ',
 ηγουν τα
 πατρια,
 μηνας,
 ‛ημερας,
 ενιαυτους:
 τουτο
 διελαβον
 απαντες ‛οι
 ‛Ελληνες
 τωι τους μεν
 ‛ενιαυτους
 συμφωνως
 αγειν τωι
 ‛ηλιωι· τας
 δε ‛ημερας
 και τους
 μηνας τηι
 σεληνη. εστι
 δε το μεν
 καθ' ‛ηλιον
 αγειν τους
 ενιαυτους,
 το περι τας
 αυτας ‛ωρας
 του
 ενιαυτου
 τας αυτας
 θυσιας τοις
 θεοις
 επιτελειθαι,
 και την μεν
 εαρινην
 θυσιαν δια
 παντος κατα
 το εαρ
 συντελειθαι·
 την δε
 θερινην,
 κατα το
 θερος·
 ‛ομοιως δε
 και κατα
 τους
 λοιπους
 καιρους του
 ετους τας
 αυτας
 θυσιας
 πιπτειν.
 Τουτο γαρ
 ‛υπελαβον
 προσηνες,
 και
 κεχαρισμενον
 ειναι τοις
 θεοις. Τουτο
 δ' αλλως ουκ
 αν δυναιτο
 γενεσθαι, ει
 μη ‛αι
 τροπαι, και
 ‛αι
 ισημεριαι
 περι τους
 αυτους
 τοπους
 γιγνοιντο.
 Το δε κατα
 σεληνην
 αγειν τας
 ‛ημερας,
 τοιουτον
 εστι· το
 ακολουθως
 τοις της
 σεληνης
 φωτισμοις
 τας
 προσηγοριας
 των ‛ημερων
 γινεσθαι.
 απο γαρ των
 της σεληνης
 φωτισμων
 ‛αι
 προσηγοριαι
 των ‛ημερων
 κατωνομασθησαν.
 Εν ‛ηι μεν
 γαρ ‛ημεραι
 νεα ‛η
 σεληνη
 φαινεται,
 κατα
 συναλοιφην
 νεομηνια
 προσηγορευθη·
 εν ‛ηι δε
 ‛ημεραι την
 δευτεραν
 φασιν
 ποιειται,
 δευτεραν
 προσηγορευσαν·
 την δε κατα
 μεσον του
 μηνος
 γινομενην
 φασιν της
 σεληνης, απο
 αυτου του
 συμβαινοντος
 διχομηνιαν
 εκαλεσαν.
 και καθολου
 δε πασας τας
 ‛ημερας απο
 των της
 σεληνης
 φωτισματων
 προσωνομασαν.
 ‛οθεν και
 την
 τριακοστην
 του μηνος
 ‛ημεραν
 εσχατην
 ουσαν απο
 αυτου του
 συμβαινοντος
 τριακαδα
 εκαλεσαν.
Propositum enim fuit veteribus, menses quidem agere secundum Lunam,
 annos vero secundum Solem. Quod enim a legibus & Oraculis
 præcipiebatur, ut sacrificarent secundum tria, videlicet patria, menses,
 dies, annos; hoc ita distincte faciebant universi Græci, ut annos agerent
 congruenter cum Sole, dies vero & menses cum Luna. Porro secundum
 Solem annos agere, est circa easdem tempestates anni eadem sacrificia
 Diis perfici, & vernum sacrificium semper in vere consummari, æstivum
 autem in æstate: similiter & in reliquis anni temporibus
 eadem sacrificia cadere. Hoc enim putabant acceptum & gratum esse
 Diis. Hoc autem aliter fieri non posset nisi conversiones solstitiales
 & æquinoctia in iisdem Zodiaci locis fierent. Secundum Lunam vero
 dies agere est tale ut congruant cum Lunæ illuminationibus appellationes
 dierum. Nam a Lunæ illuminationibus appellationes dierum sunt denominatæ.
 In qua enim die Luna apparet nova, ea per Synalœphen, seu
 compositionem νεομηνια id est,
 Novilunium appellatur. In qua vero die secundam facit apparitionem, eam
 secundam Lunam vocarunt. Apparitionem Lunæ quæ circa medium mensis fit,
 ab ipso eventu διχομηνιαν,
 id est medietatem mensis nominarunt. Ac summatim, omnes dies a Lunæ
 illuminationibus denominarunt. Unde etiam tricesimam mensis diem, cum
 ultima sit, ab ipso eventu τριακαδα
 vocarunt.

The ancient Calendar year of the Greeks consisted therefore of
 twelve Lunar months, and every month of thirty days: and these years and
 months they corrected from time to time, by the courses of the Sun and
 Moon, omitting a day or two in the month, as often as they found the
 month too long for the course of the Moon; and adding a month to the
 year, as often as they found the twelve Lunar months too short for the
 return of the four seasons. Cleobulus, [52] one of the seven wise men of
 Greece, alluded to this year of the Greeks, in his Parable
 of one father who had twelve sons, each of which had thirty daughters
 half white and half black: and Thales [53] called the last day of the month τριακαδα, the
 thirtieth: and Solon counted the ten last days of the month
 backward from the thirtieth, calling that day ενην και
 νεαν, the old and the new, or the last day
 of the old month and the first day of the new: for he introduced months
 of 29 and 30 days alternately, making the thirtieth day of every other
 month to be the first day of the next month.

To the twelve Lunar months [54] the ancient Greeks added a
 thirteenth, every other year, which made their Dieteris; and
 because this reckoning made their year too long by a month in eight
 years, they omitted an intercalary month once in eight years, which made
 their Octaeteris, one half of which was their Tetraeteris:
 And these Periods seem to have been almost as old as the religions of
 Greece, being used in divers of their Sacra. The [55] Octaeteris was the
 Annus magnus of Cadmus and Minos, and seems to have
 been brought into Greece and Crete by the
 Phœnicians, who came thither with Cadmus and
 Europa, and to have continued 'till after the days of
 Herodotus: for in counting the length of seventy years [56], he reckons thirty days
 to a Lunar month, and twelve such months, or 360 days, to the ordinary
 year, without the intercalary months, and 25 such months to the
 Dieteris: and according to the number of days in the Calendar year
 of the Greeks, Demetrius Phalereus had 360 Statues erected
 to him by the Athenians. But the Greeks,
 Cleostratus, Harpalus, and others, to make their months
 agree better with the course of the Moon, in the times of the
 Persian Empire, varied the manner of intercaling the three months
 in the Octaeteris; and Meton found out the Cycle of
 intercaling seven months in nineteen years.

The Ancient year of the Latines was also Luni-solar; for
 Plutarch [57] tells
 us, that the year of Numa consisted of twelve Lunar months, with
 intercalary months to make up what the twelve Lunar months wanted of the
 Solar year. The Ancient year of the Egyptians was also Luni-solar,
 and continued to be so 'till the days of Hyperion, or
 Osiris, a King of Egypt, the father of Helius and
 Selene, or Orus and Bubaste: For the
 Israelites brought this year out of Egypt; and
 Diodorus tells [58]
 us that Ouranus the father of Hyperion used this year, and
 [59] that in the Temple of
 Osiris the Priests appointed thereunto filled 360 Milk Bowls every
 day: I think he means one Bowl every day, in all 360, to count the number
 of days in the Calendar year, and thereby to find out the difference
 between this and the true Solar year: for the year of 360 days was the
 year, to the end of which they added five days.

That the Israelites used the Luni-solar year is beyond
 question. Their months began with their new Moons. Their first month was
 called Abib, from the earing of Corn in that month. Their Passover
 was kept upon the fourteenth day of the first month, the Moon being then
 in the full: and if the Corn was not then ripe enough for offering the
 first Fruits, the Festival was put off, by adding an intercalary month to
 the end of the year; and the harvest was got in before the Pentecost, and
 the other Fruits gathered before the Feast of the seventh month.

Simplicius in his commentary [60] on the first of Aristotle's
 Physical Acroasis, tells us, that some begin the year upon the
 Summer Solstice, as the People of Attica; or upon the Autumnal
 Equinox, as the People of Asia; or in Winter, as the
 Romans; or about the Vernal Equinox, as the Arabians and
 People of Damascus: and the month began, according to some, upon
 the Full Moon, or upon the New. The years of all these Nations were
 therefore Luni-solar, and kept to the four Seasons: and the Roman
 year began at first in Spring, as I seem to gather from the Names of
 their Months, Quintilis, Sextilis, September,
 October, November, December: and the beginning was
 afterwards removed to Winter. The ancient civil year of the
 Assyrians and Babylonians was also Luni-solar: for this
 year was also used by the Samaritans, who came from several parts
 of the Assyrian Empire; and the Jews who came from
 Babylon called the months of their Luni-solar year after the Names
 of the months of the Babylonian year: and Berosus [61] tells us that the
 Babylonians celebrated the Feast Sacæa upon the 16th day of
 the month Lous, which was a Lunar month of the Macedonians,
 and kept to one and the same Season of the year: and the Arabians,
 a Nation who peopled Babylon, use Lunar months to this day.
 Suidas [62] tells
 us, that the Sarus of the Chaldeans contains 222 Lunar
 months, which are eighteen years, consisting each of twelve Lunar months,
 besides six intercalary months: and when [63] Cyrus cut the River
 Gindus into 360 Channels, he seems to have alluded unto the number
 of days in the Calendar year of the Medes and Persians: and
 the Emperor Julian [64] writes, For when all other People,
 that I may say it in one word, accommodate their months to the course of
 the Moon, we alone with the Egyptians measure the days of the year
 by the course of the Sun.

At length the Egyptians, for the sake of Navigation, applied
 themselves to observe the Stars; and by their Heliacal Risings and
 Settings found the true Solar year to be five days longer than the
 Calendar year, and therefore added five days to the twelve Calendar
 months; making the Solar year to consist of twelve months and five days.
 Strabo [65] and [66] Diodorus ascribe
 this invention to the Egyptians of Thebes. The
 Theban Priests, saith Strabo, are above others said
 to be Astronomers and Philosophers. They invented the reckoning of days
 not by the course of the Moon, but by the course of the Sun. To twelve
 months each of thirty days they add yearly five days. In memory of
 this Emendation of the year they dedicated the [67] five additional days to Osiris,
 Isis, Orus senior, Typhon, and Nephthe the
 wife of Typhon, feigning that those days were added to the year
 when these five Princes were born, that is, in the Reign of
 Ouranus, or Ammon, the father of Sesac: and in [68] the Sepulchre of
 Amenophis, who Reigned soon after, they placed a Golden Circle of
 365 cubits in compass, and divided it into 365 equal parts, to represent
 all the days in the year, and noted upon each part the Heliacal Risings
 and Settings of the Stars on that day; which Circle remained there 'till
 the invasion of Egypt by Cambyses King of Persia.
 'Till the Reign of Ouranus, the father of Hyperion, and
 grandfather of Helius and Selene, the Egyptians used
 the old Lunisolar year: but in his Reign, that is, in the Reign of
 Ammon, the father of Osiris or Sesac, and
 grandfather of Orus and Bubaste, the Thebans began
 to apply themselves to Navigation and Astronomy, and by the Heliacal
 Risings and Settings of the Stars determined the length of the Solar
 year; and to the old Calendar year added five days, and dedicated them to
 his five children above mentioned, as their birth days: and in the Reign
 of Amenophis, when by further Observations they had sufficiently
 determined the time of the Solstices, they might place the beginning of
 this new year upon the Vernal Equinox. This year being at length
 propagated into Chaldæa, gave occasion to the year of
 Nabonassar; for the years of Nabonassar and those of
 Egypt began on one and the same day, called by them Thoth,
 and were equal and in all respects the same: and the first year of
 Nabonassar began on the 26th day of February of the old
 Roman year, seven hundred forty and seven years before the Vulgar
 Æra of Christ, and thirty and three days and five hours
 before the Vernal Equinox, according to the Sun's mean motion; for it is
 not likely that the Equation of the Sun's motion should be known in the
 infancy of Astronomy. Now reckoning that the year of 365 days wants five
 hours and 49 minutes of the Equinoctial year; the beginning of this year
 will move backwards thirty and three days and five hours in 137 years:
 and by consequence this year began at first in Egypt upon the
 Vernal Equinox, according to the Sun's mean motion, 137 years before the
 Æra of Nabonassar began; that is, in the year of the
 Julian Period 3830, or 96 years after the death of Solomon:
 and if it began upon the next day after the Vernal Equinox, it might
 begin four years earlier; and about that time ended the Reign of
 Amenophis: for he came not from Susa to the Trojan
 war, but died afterwards in Egypt. This year was received by the
 Persian Empire from the Babylonian; and the Greeks
 also used it in the Æra Philippæa, dated from the Death of
 Alexander the great; and Julius Cæsar corrected it, by
 adding a day in every four years, and made it the year of the
 Romans.

Syncellus tells us, that the five days were added to the old
 year by the last King of the Shepherds: and the difference in time
 between the Reign of this King, and that of Ammon, is but small;
 for the Reign of the Shepherds ended but one Generation, or two, before
 Ammon began to add those days. But the Shepherds minded not Arts
 and Sciences.

The first month of the Luni-solar year, by reason of the Intercalary
 month, began sometimes a week or a fortnight before the Equinox or
 Solstice, and sometimes as much after it. And this year gave occasion to
 the first Astronomers, who formed the Asterisms, to place the
 Equinoxes and Solstices in the middles of the Constellations of
 Aries, Cancer, Chelæ, and Capricorn.
 Achilles Tatius [69]
 tells us, that some antiently placed the Solstice in the beginning of
 Cancer, others in the eighth degree of Cancer, others about
 the twelfth degree, and others about the fifteenth degree thereof.
 This variety of opinions proceeded from the precession of the Equinox,
 then not known to the Greeks. When the Sphere was first formed,
 the Solstice was in the fifteenth degree or middle of the Constellation
 of Cancer: then it came into the twelfth, eighth, fourth, and
 first degree successively. Eudoxus, who flourished about sixty
 years after Meton, and an hundred years before Aratus, in
 describing the Sphere of the Ancients, placed the Solstices and Equinoxes
 in the middles of the Constellations of Aries, Cancer,
 Chelæ, and Capricorn, as is affirmed by [70] Hipparchus Bithynus; and appears
 also by the Description of the Equinoctial and Tropical Circles in
 Aratus, [71] who
 copied after Eudoxus; and by the positions of the Colures
 of the Equinoxes and Solstices, which in the Sphere of Eudoxus,
 described by Hipparchus, went through the middles of those
 Constellations. For Hipparchus tells us, that Eudoxus drew
 the Colure of the Solstices, through the middle of the great
 Bear, and the middle of Cancer, and the neck of Hydrus,
 and the Star between the Poop and Mast of Argo, and the Tayl of
 the South Fish, and through the middle of Capricorn, and of
 Sagitta, and through the neck and right wing of the Swan,
 and the left hand of Cepheus; and that he drew the Equinoctial
 Colure, through the left hand of Arctophylax, and along the
 middle of his Body, and cross the middle of Chelæ, and through the
 right hand and fore-knee of the Centaur, and through the flexure
 of Eridanus and head of Cetus, and the back of Aries
 a-cross, and through the head and right hand of Perseus.

Now Chiron delineated σχηματα
 ολυμπου the
 Asterisms, as the ancient Author of Gigantomachia, cited by
 [72] Clemens
 Alexandrinus informs us: for Chiron was a practical
 Astronomer, as may be there understood also of his daughter Hippo:
 and Musæus, the son of Eumolpus and master of
 Orpheus, and one of the Argonauts, [73] made a Sphere, and is reputed the first
 among the Greeks who made one: and the Sphere it self shews that
 it was delineated in the time of the Argonautic expedition; for
 that expedition is delineated in the Asterisms, together with
 several other ancienter Histories of the Greeks, and without any
 thing later. There's the golden RAM, the ensign of the Vessel in
 which Phryxus fled to Colchis; the BULL with brazen
 hoofs tamed by Jason; and the TWINS, CASTOR and
 POLLUX, two of the Argonauts, with the SWAN of
 Leda their mother. There's the Ship ARGO, and HYDRUS
 the watchful Dragon; with Medea's CUP, and a RAVEN
 upon its Carcass, the Symbol of Death. There's CHIRON the master
 of Jason, with his ALTAR and SACRIFICE. There's the
 Argonaut HERCULES with his DART and VULTURE
 falling down; and the DRAGON, CRAB and LION, whom he
 slew; and the HARP of the Argonaut Orpheus. All
 these relate to the Argonauts. There's ORION the son of
 Neptune, or as some say, the grandson of Minos, with his
 DOGS, and HARE, and RIVER, and SCORPION.
 There's the story of Perseus in the Constellations of
 PERSEUS, ANDROMEDA, CEPHEUS, CASSIOPEA and
 CETUS: That of Callisto, and her son Arcas, in
 URSA MAJOR and ARCTOPHYLAX: That of Icareus and his
 daughter Erigone in BOOTES, PLAUSTRUM and
 VIRGO. URSA MINOR relates to one of the Nurses of
 Jupiter, AURIGA to Erechthonius, OPHIUCHUS to
 Phorbas, SAGITTARIUS to Crolus the son of the Nurse
 of the Muses, CAPRICORN to Pan, and AQUARIUS to
 Ganimede. There's Ariadne's CROWN,
 Bellerophon's HORSE, Neptune's DOLPHIN,
 Ganimede's EAGLE, Jupiter's GOAT with her
 KIDS, Bacchus's ASSES, and the FISHES of
 Venus and Cupid, and their Parent the SOUTH FISH.
 These with DELTOTON, are the old Constellations mentioned by
 Aratus: and they all relate to the Argonauts and their
 Contemporaries, and to Persons one or two Generations older: and nothing
 later than that Expedition was delineated there Originally.
 ANTINOUS and COMA BERENICES are novel. The Sphere seems
 therefore to have been formed by Chiron and Musæus, for the
 use of the Argonauts: for the Ship Argo was the first long
 ship built by the Greeks. Hitherto they had used round vessels of
 burden, and kept within sight of the shore; and now, upon an Embassy to
 several Princes upon the coasts of the Euxine and
 Mediterranean Seas, [74] by the dictates of the Oracle, and
 consent of the Princes of Greece, the Flower of Greece were
 to sail with Expedition through the deep, in a long Ship with Sails, and
 guide their Ship by the Stars. The People of the Island Corcyra [75] attributed the invention
 of the Sphere to Nausicaa, the daughter of Alcinous, King
 of the Pheaces in that Island: and it's most probable that she had
 it from the Argonauts, who [76] in their return home sailed to that
 Island, and made some stay there with her father. So then in the time of
 the Argonautic Expedition, the Cardinal points of the Equinoxes
 and Solstices were in the middles of the Constellations of Aries,
 Cancer, Chelæ, and Capricorn.

In the end of the year of our Lord 1689 the Star called Prima
 Arietis was in Aries. 28°. 51'.
 00", with North Latitude 7°. 8'. 58". And the Star called ultima caudæ
 Arietis was in Taurus. 19°. 3'.
 42", with North Latitude 2°. 34'. 5". And the Colurus
 Æquinoctiorum passing through the point in the middle between those
 two Stars did then cut the Ecliptic in Taurus. 6°. 44': and by this reckoning the Equinox in the end of
 the year 1689 was gone back 36°. 44'. since the Argonautic
 Expedition: Supposing that the said Colure passed through the
 middle of the Constellation of Aries, according to the delineation
 of the Ancients. The Equinox goes back fifty seconds in one year, and one
 degree in seventy and two years, and by consequence 36°. 44'. in 2645
 years, which counted back from the end of the year of our Lord 1689, or
 beginning of the year 1690, will place the Argonautic Expedition
 about 25 years after the Death of Solomon: but it is not necessary
 that the middle of the Constellation of Aries should be exactly in
 the middle between the two Stars called prima Arietis and
 ultima Caudæ: and it may be better to fix the Cardinal points by
 the Stars, through which the Colures passed in the primitive
 Sphere, according to the description of Eudoxus above recited. By
 the Colure of the Equinoxes, I mean a great Circle passing through
 the Poles of the Equator, and cutting the Ecliptic in the Equinoxes in an
 Angle of 66½ degrees, the complement of the Sun's greatest Declination;
 and by the Colure of the Solstices I mean a great Circle passing
 through the same Poles, and cutting the Ecliptic at right Angles in the
 Solstices: and by the Primitive Sphere, that which was in use before the
 motions of the Equinoxes and Solstices were known: now the Colures
 passed through the following Stars according to Eudoxus.

In the back of Aries is a Star of the sixth magnitude, marked
 ν by Bayer: in the end of the year 1689, and beginning of
 the year 1690, its Longitude was Taurus. 9°. 38'. 45", and North Latitude 6°. 7'. 56": and the
 Colurus Æquinoctiorum drawn though it, according to
 Eudoxus, cuts the Ecliptic in Taurus. 6°. 58'. 57". In the head of Cetus are two Stars
 of the fourth Magnitude, called ν and ξ by Bayer: in
 the end of the year 1689 their Longitudes were Taurus. 4°. 3'. 9". and Taurus. 3°. 7'. 37", and their South
 Latitudes 9°. 12'. 26". and 5°. 53'. 7"; and the Colurus
 Æquinoctiorum passing in the mid way between them, cuts the Ecliptic
 in Taurus. 6°. 58'. 51". In the
 extreme flexure of Eridanus, rightly delineated, is a Star of the
 fourth Magnitude, of late referred to the breast of Cetus, and
 called ρ by Bayer; it is the only Star in Eridanus
 through which this Colure can pass; its Longitude, in the end of
 the year 1689, was Aries. 25°. 22'.
 10". and South Latitude 25°. 15'. 50". and the Colurus
 Æquinoctiorum passing through it, cuts the Ecliptic in Taurus. 7°. 12'. 40". In the head of
 Perseus, rightly delineated, is a Star of the fourth Magnitude,
 called τ by Bayer; the Longitude of this Star, in the end of
 the year 1689, was Taurus. 23°.
 25'. 30", and North Latitude 34°. 20'. 12": and the Colurus
 Æquinoctiorum passing through it, cuts the Ecliptic in Taurus. 6°. 18'. 57". In the right hand
 of Perseus, rightly delineated, is a Star of the fourth Magnitude,
 called η by Bayer; its Longitude in the end of the year
 1689, was Taurus. 24°. 25'. 27",
 and North Latitude 37°. 26'. 50": and the Colurus Æquinoctiorum
 passing through it cuts the Ecliptic in Taurus. 4°. 56'. 40": and the fifth part of the summ of the
 places in which these five Colures cut the Ecliptic, is Taurus. 6°. 29'. 15": and therefore the
 Great Circle which in the Primitive Sphere according to Eudoxus,
 and by consequence in the time of the Argonautic Expedition, was
 the Colurus Æquinoctiorum passing through the Stars above
 described; did in the end of the year 1689, cut the Ecliptic in Taurus. 6°. 29'. 15": as nearly as we
 have been able to determin by the Observations of the Ancients, which
 were but coarse.

In the middle of Cancer is the South Asellus, a Star of
 the fourth Magnitude, called by Bayer δ; its Longitude in
 the end of the year 1689, was Leo. 4°.
 23'. 40". In the neck of Hydrus, rightly delineated, is a Star of
 the fourth Magnitude, called δ by Bayer; its Longitude in
 the end of the year 1689, was Leo. 5°.
 59'. 3". Between the poop and mast of the Ship Argo is a Star of
 the third Magnitude, called ι by Bayer; its Longitude in the
 end of that year, was Leo. 7°. 5'.
 31". In Sagitta is a Star of the sixth Magnitude, called θ
 by Bayer; its Longitude in the end of the same year 1689, was Aquarius. 6°. 29'. 53". In the middle
 of Capricorn is a Star of the fifth Magnitude, called η by
 Bayer; its Longitude in the end of the same year was Aquarius. 8°. 25'. 55": and the fifth
 part of the summ of the three first Longitudes, and of the complements of
 the two last to 180 Degrees; is Leo.
 6°. 28'. 46". This is the new Longitude of the old Colurus
 Solstitiorum passing through these Stars. The same Colurus
 passes also in the middle between the Stars η and κ, of the
 fourth and fifth Magnitudes, in the neck of the Swan; being
 distant from each about a Degree: it passeth also by the Star κ, of
 the fourth Magnitude, in the right wing of the Swan; and by the
 Star ο, of the fifth Magnitude, in the left hand of Cepheus,
 rightly delineated; and by the Stars in the tail of the
 South-Fish; and is at right angles with the Colurus
 Æquinoctiorum found above: and so it hath all the characters, of the
 Colurus Solstitiorum rightly drawn.

The two Colures therefore, which in the time of the
 Argonautic Expedition cut the Ecliptic in the Cardinal Points, did
 in the end of the year 1689 cut it in Taurus. 6°. 29'; Leo. 6°.
 29'; Scorpio. 6°. 29'; and Aquarius. 6°. 29'; that is, at the
 distance of 1 Sign, 6 Degrees and 29 Minutes from the Cardinal Points of
 Chiron; as nearly as we have been able to determin from the coarse
 observations of the Ancients: and therefore the Cardinal Points, in the
 time between that Expedition and the end of the year 1689, have gone back
 from those Colures one Sign, 6 Degrees and 29 Minutes; which,
 after the rate of 72 years to a Degree, answers to 2627 years. Count
 those years backwards from the end of the year 1689, or beginning of the
 year 1690, and the reckoning will place the Argonautic Expedition,
 about 43 years after the death of Solomon.

By the same method the place of any Star in the Primitive Sphere may
 readily be found, counting backwards one Sign, 6°. 29'. from the
 Longitude which it had in the end of the year of our Lord 1689. So the
 Longitude of the first Star of Aries in the end of the year 1689
 was Aries. 28°. 51'. as above: count
 backward 1 Sign, 6°. 29'. and its Longitude, counted from the Equinox in
 the middle of the Constellation of Aries, in the time of the
 Argonautic expedition, will be Pisces. 22°. 22': and by the same way of arguing, the Longitude
 of the Lucida Pleiadum in the time of the Argonautic
 Expedition will be Aries. 19°. 26'.
 8": and the Longitude of Arcturus Virgo. 13°. 24'. 52": and so of any other Stars.

After the Argonautic Expedition we hear no more of Astronomy
 'till the days of Thales: He [77] revived Astronomy, and wrote a book of
 the Tropics and Equinoxes, and predicted Eclipses; and Pliny [78] tells us, that he
 determined the Occasus Matutinus of the Pleiades to be upon
 the 25th day after the Autumnal Equinox: and thence [79] Petavius computes the Longitude
 of the Pleiades in Aries.
 23°. 53': and by consequence the Lucida Pleiadum had, since the
 Argonautic Expedition, moved from the Equinox 4°. 26'. 52": and
 this motion, after the rate of 72 years to a Degree, answers to 320
 years: count these years back from the time in which Thales was a
 young man fit to apply himself to Astronomical Studies, that is from
 about the 41st Olympiad, and the reckoning will place the
 Argonautic Expedition about 44 years after the death of
 Solomon, as above: and in the days of Thales, the Solstices
 and Equinoxes, by this reckoning, will have been in the middle of the
 eleventh Degrees of the Signs. But Thales, in publishing his book
 about the Tropics and Equinoxes, might lean a little to the opinion of
 former Astronomers, so as to place them in the twelfth Degrees of the
 Signs.

Meton and Euctemon, [80] in order to publish the Lunar Cycle of
 nineteen years, observed the Summer Solstice in the year of
 Nabonassar 316, the year before the Peloponnesian war
 began; and Columella [81] tells us that they placed it in the
 eighth Degree of Cancer, which is at least seven Degrees
 backwarder than at first. Now the Equinox, after the rate of a Degree in
 Seventy and two years, goes backwards seven Degrees in 504 years: count
 backwards those years from the 316th year of Nabonassar, and the
 Argonautic Expedition will fall upon the 44th year after the death
 of Solomon, or thereabout, as above. And thus you see the truth of
 what we cited above out of Achilles Tatius; viz. that some
 anciently placed the Solstice in the eighth Degree of Cancer,
 others about the twelfth Degree, and others about the fifteenth Degree
 thereof.

Hipparchus the great Astronomer, comparing his own Observations
 with those of former Astronomers, concluded first of any man, that the
 Equinoxes had a motion backwards in respect of the fixt Stars: and his
 opinion was, that they went backwards one Degree in about an hundred
 years. He made his observations of the Equinoxes between the years of
 Nabonassar 586 and 618: the middle year is 602, which is 286 years
 after the aforesaid observation of Meton and Euctemon; and
 in these years the Equinox must have gone backwards four degrees, and so
 have been in the fourth Degree of Aries in the days of
 Hipparchus, and by consequence have then gone back eleven Degrees
 since the Argonautic Expedition; that is, in 1090 years, according
 to the Chronology of the ancient Greeks then in use: and this is
 after the rate of about 99 years, or in the next round number an hundred
 years to a Degree, as was then stated by Hipparchus. But it really
 went back a Degree in seventy and two years, and eleven Degrees in 792
 years: count these 792 years backward from the year of Nabonassar,
 602, the year from which we counted the 286 years, and the reckoning will
 place the Argonautic Expedition about 43 years after the death of
 Solomon. The Greeks have therefore made the
 Argonautic Expedition about three hundred years ancienter than the
 truth, and thereby given occasion to the opinion of the great
 Hipparchus, that the Equinox went backward after the rate of only
 a Degree in an hundred years.

Hesiod tells us that sixty days after the winter Solstice the
 Star Arcturus rose just at Sunset: and thence it follows that
 Hesiod flourished about an hundred years after the death of
 Solomon, or in the Generation or Age next after the Trojan
 war, as Hesiod himself declares.

From all these circumstances, grounded upon the coarse observations of
 the ancient Astronomers, we may reckon it certain that the
 Argonautic Expedition was not earlier than the Reign of
 Solomon: and if these Astronomical arguments be added to the
 former arguments taken from the mean length of the Reigns of Kings,
 according to the course of nature; from them all we may safely conclude
 that the Argonautic Expedition was after the death of
 Solomon, and most probably that it was about 43 years after
 it.

The Trojan War was one Generation later than that Expedition,
 as was said above, several Captains of the Greeks in that war
 being sons of the Argonauts: and the ancient Greeks
 reckoned Memnon or Amenophis, King of Egypt, to have
 Reigned in the times of that war, feigning him to be the son of
 Tithonus the elder brother of Priam, and in the end of that
 war to have come from Susa to the assistance of Priam.
 Amenophis was therefore of the same age with the elder children of
 Priam, and was with his army at Susa in the last year of
 that war: and after he had there finished the Memnonia, he might
 return into Egypt, and adorn it with Buildings, and Obelisks, and
 Statues, and die there about 90 or 95 years after the death of
 Solomon; when he had determined and settled the beginning of the
 new Egyptian year of 365 days upon the Vernal Equinox, so as to
 deserve the Monument above-mentioned in memory thereof.

Rehoboam was born in the last year of King David, being
 41 years old at the Death of Solomon, 1 Kings xiv. 21. and
 therefore his father Solomon was probably born in the 18th year of
 King David's Reign, or before: and two or three years before his
 Birth, David besieged Rabbah the Metropolis of the
 Ammonites, and committed adultery with Bathsheba: and the
 year before this siege began, David vanquished the
 Ammonites, and their Confederates the Syrians of
 Zobah, and Rehob, and Ishtob, and Maacah, and
 Damascus, and extended his Dominion over all these Nations as far
 as to the entring in of Hamath and the River Euphrates: and
 before this war began he smote Moab, and Ammon, and
 Edom, and made the Edomites fly, some of them into
 Egypt with their King Hadad, then a little child; and
 others to the Philistims, where they fortified Azoth
 against Israel; and others, I think, to the Persian Gulph,
 and other places whither they could escape: and before this he had
 several Battles with the Philistims: and all this was after the
 eighth year of his Reign, in which he came from Hebron to
 Jerusalem. We cannot err therefore above two or three years, if we
 place this Victory over Edom in the eleventh or twelfth year of
 his Reign; and that over Ammon and the Syrians in the
 fourteenth. After the flight of Edom, the King of Edom grew
 up, and married Tahaphenes or Daphnis, the sister of
 Pharaoh's Queen, and before the Death of David had by her a
 son called Genubah, and this son was brought up among the children
 of Pharaoh: and among these children was the chief or first
 born of her mother's children, whom Solomon married in the
 beginning of his Reign; and her little sister who at that time
 had no breasts, and her brother who then sucked the
 breasts of his mother, Cant. vi. 9. and viii. 1, 8: and of
 about the same Age with these children was Sesac or
 Sesostris; for he became King of Egypt in the Reign of
 Solomon, 1 Kings xi. 40; and before he began to Reign he
 warred under his father, and whilst he was very young, conquered
 Arabia, Troglodytica and Libya, and then invaded
 Ethiopia; and succeeding his father Reigned 'till the fifth year
 of Asa: and therefore he was of about the same age with the
 children of Pharaoh above-mentioned; and might be one of them, and
 be born near the end of David's Reign, and be about 46 years old
 when he came out of Egypt with a great Army to invade the East:
 and by reason of his great Conquests, he was celebrated in several
 Nations by several Names. The Chaldæans called him Belus,
 which in their Language signified the Lord: the Arabians
 called him Bacchus, which in their Language signified the
 great: the Phrygians and Thracians called him
 Ma-fors, Mavors, Mars, which signified the
 valiant: and thence the Amazons, whom he carried from
 Thrace and left at Thermodon, called themselves the
 daughters of Mars. The Egyptians before his Reign called
 him their Hero or Hercules; and after his death, by reason
 of his great works done to the River Nile, dedicated that River to
 him, and Deified him by its names Sihor, Nilus and
 Ægyptus; and the Greeks hearing them lament 0 Sihor, Bou
 Sihor, called him Osiris and Busiris. Arrian [82] tells us that the
 Arabians worshipped, only two Gods, Cœlus and
 Dionysus; and that they worshipped Dionysus for the glory
 of leading his Army into India. The Dionysus of the
 Arabians was Bacchus, and all agree that Bacchus was
 the same King of Egypt with Osiris: and the
 Cœlus, or Uranus, or Jupiter Uranius of the
 Arabians, I take to be the same King of Egypt with His
 father Ammon, according to the Poet:

Quamvis Æthiopum populis, Arabumque beatis

Gentibus, atque Indis unus sit Jupiter Ammon.

I place the end of the Reign of Sesac upon the fifth year of
 Asa, because in that year Asa became free from the Dominion
 of Egypt, so as to be able to fortify Judæa, and raise that
 great Army with which he met Zerah, and routed him. Osiris
 was therefore slain in the fifth year of Asa, by his brother
 Japetus, whom the Egyptians called Typhon,
 Python, and Neptune: and then the Libyans, under
 Japetus and his son Atlas, invaded Egypt, and raised
 that famous war between the Gods and Giants, from whence the Nile
 had the name of Eridanus: but Orus the son of
 Osiris, by the assistance of the Ethiopians, prevailed, and
 Reigned 'till the 15th year of Asa: and then the Ethiopians
 under Zerah invaded Egypt, drowned Orus in
 Eridanus, and were routed by Asa, so that Zerah
 could not recover himself. Zerah was succeeded by
 Amenophis, a youth of the Royal Family of the Ethiopians,
 and I think the son of Zerah: but the People of the lower
 Egypt revolted from him, and set up Osarsiphus over them,
 and called to their assistance a great body of men from
 Phœnicia, I think a part of the Army of Asa; and
 thereupon Amenophis, with the remains of his father's Army of
 Ethiopians, retired from the lower Egypt to Memphis,
 and there turned the River Nile into a new channel, under a new
 bridge which he built between two Mountains; and at the same time he
 built and fortified that City against Osarsiphus, calling it by
 his own name, Amenoph or Memphis: and then he retired into
 Ethiopia, and stayed there thirteen years; and then came back with
 a great Army, and subdued the lower Egypt, expelling the People
 which had been called in from Phœnicia: and this I take to be
 the second expulsion of the Shepherds. Dr. Castel [83] tells us, that in Coptic this
 City is called Manphtha; whence by contraction came its Names
 Moph, Noph.

While Amenophis staid in Ethiopia, Egypt was in
 its greatest distraction: and then it was, as I conceive, that the
 Greeks hearing thereof contrived the Argonautic Expedition,
 and sent the flower of Greece in the Ship Argo to persuade
 the Nations upon the Sea Coasts of the Euxine and Mediterranean
 Seas to revolt from Egypt, and set up for themselves, as the
 Libyans, Ethiopians and Jews had done before. And
 this is a further argument for placing that Expedition about 43 years
 after the Death of Solomon; this Period being in the middle of the
 distraction of Egypt. Amenophis might return from
 Ethiopia, and conquer the lower Egypt about eight years
 after that Expedition, and having settled his Government over it, he
 might, for putting a stop to the revolting of the eastern Nations, lead
 his Army into Persia, and leave Proteus at Memphis
 to govern Egypt in his absence, and stay some time at Susa,
 and build the Memnonia, fortifying that City, as the Metropolis of
 his Dominion in those parts.

Androgeus the son of Minos, upon his overcoming in the
 Athenæa, or quadrennial Games at Athens in his youth, was
 perfidiously slain out of envy: and Minos thereupon made war upon
 the Athenians, and compelled them to send every eighth year to
 Crete seven beardless Youths, and as many young Virgins, to be
 given as a reward to him that should get the Victory in the like Games
 instituted in Crete in honour of Androgeus. These Games
 seem to have been celebrated in the beginning of the Octaeteris,
 and the Athenæa in the beginning of the Tetraeteris, then
 brought into Crete and Greece by the Phœnicians
 and upon the third payment of the tribute of children, that is, about
 seventeen years after the said war was at an end, and about nineteen or
 twenty years after the death of Androgeus, Theseus became
 Victor, and returned from Crete with Ariadne the daughter
 of Minos; and coming to the Island Naxus or Dia, [84] Ariadne was there
 relinquished by him, and taken up by Glaucus, an Egyptian
 Commander at Sea, and became the mistress of the great Bacchus,
 who at that time returned from India in Triumph; and [85] by him she had two sons,
 Phlyas and Eumedon, who were Argonauts. This
 Bacchus was caught in bed in Phrygia with Venus the
 mother of Æneas, according [86] to Homer; just before he came
 over the Hellespont, and invaded Thrace; and he married
 Ariadne the daughter of Minos, according to Hesiod
[87]: and therefore by the
 Testimony of both Homer and Hesiod, who wrote before the
 Greeks and Egyptians corrupted their Antiquities, this
 Bacchus was one Generation older than the Argonauts; and so
 being King of Egypt at the same time with Sesostris, they
 must be one and the same King: for they agree also in their actions;
 Bacchus invaded India and Greece, and after he was
 routed by the Army of Perseus, and the war was composed, the
 Greeks did him great honours, and built a Temple to him at
 Argos, and called it the Temple of the Cresian Bacchus,
 because Ariadne was buried in it, as Pausanias [88] relates. Ariadne
 therefore died in the end of the war, just before the return of
 Sesostris into Egypt, that is, in the 14th year of
 Rehoboam: She was taken from Naxus upon the return of
 Bacchus from India, and then became the Mistress of
 Bacchus, and accompanied him in his Triumphs; and therefore the
 expedition of Theseus to Crete, and the death of his father
 Ægeus, was about nine or ten years after the death of
 Solomon. Theseus was then a beardless young man, suppose
 about 19 or 20 years old, and Androgeus was slain about twenty
 years before, being then about 20 or 22 years old; and his father
 Minos might be about 25 years older, and so be born about the
 middle of David's Reign, and be about 70 years old when he pursued
 Dædalus into Sicily: and Europa and her brother
 Cadmus might come into Europe, two or three years before
 the birth of Minos.

Justin, in his 18th book, tells us: A rege Ascaloniorum
 expugnati Sidonii navibus appulsi Tyron urbem ante annum * * Trojanæ
 cladis condiderunt And Strabo, [89] that Aradus was built by the men who
 fled from Zidon. Hence [90] Isaiah calls Tyre the
 daughter of Zidon, the inhabitants of the Isle whom the Merchants
 of Zidon have replenished: and [91] Solomon in the beginning of his
 Reign calls the People of Tyre Zidonians. My
 Servants, saith he, in a Message to Hiram King of Tyre,
 shall be with thy Servants, and unto thee will I give hire for thy
 Servants according to all that thou desirest: for thou knowest that there
 is not among us any that can skill to hew timber like the Zidonians.
 The new Inhabitants of Tyre had not yet lost the name of
 Zidonians, nor had the old Inhabitants, if there were any
 considerable number of them, gained the reputation of the new ones for
 skill in hewing of timber, as they would have done had navigation been
 long in use at Tyre. The Artificers who came from Zidon
 were not dead, and the flight of the Zidonians was in the Reign of
 David, and by consequence in the beginning of the Reign of
 Abibalus the father of Hiram, and the first King of
 Tyre mentioned in History. David in the twelfth year of his
 Reign conquered Edom, as above, and made some of the
 Edomites, and chiefly the Merchants and Seamen, fly from the
 Red Sea to the Philistims upon the Mediterranean,
 where they fortified Azoth. For [92] Stephanus tells us: Ταυτην
 εκτισεν
 ‛εις των
 επανελθοντων
 απ' Ερυθρας
 θαλασσης
 Φευγαδων: One
 of the Fugitives from the Red Sea built Azoth: that is, a Prince of
 Edom, who fled from David, fortified Azoth for the
 Philistims against him. The Philistims were now grown very
 strong, by the access of the Edomites and Shepherds, and by their
 assistance invaded and took Zidon, that being a town very
 convenient for the Merchants who fled from the Red Sea: and then
 did the Zidonians fly by Sea to Tyre and Aradus, and
 to other havens in Asia Minor, Greece, and Libya,
 with which, by means of their trade, they had been acquainted before; the
 great wars and victories of David their enemy, prompting them to
 fly by Sea: for [93] they
 went with a great multitude, not to seek Europa as was pretended,
 but to seek new Seats, and therefore fled from their enemies: and when
 some of them fled under Cadmus and his brothers to Cilicia,
 Asia minor, and Greece; others fled under other Commanders
 to seek new Seats in Libya, and there built many walled towns, as
 Nonnus [94] affirms:
 and their leader was also there called Cadmus, which word
 signifies an eastern man, and his wife was called Sithonis a
 Zidonian. Many from those Cities went afterwards with the great
 Bacchus in his Armies: and by these things, the taking of
 Zidon, and the flight of the Zidonians under
 Abibalus, Cadmus, Cilix, Thasus,
 Membliarius, Atymnus, and other Captains, to Tyre,
 Aradus, Cilicia, Rhodes, Caria,
 Bithynia, Phrygia, Calliste, Thasus,
 Samothrace, Crete, Greece and Libya, and the
 building of Tyre and Thebes, and beginning of the Reigns of
 Abibalus and Cadmus over those Cities, are fixed upon the
 fifteenth or sixteenth year of David's Reign, or thereabout. By
 means of these Colonies of Phœnicians, the people of
 Caria learnt sea-affairs, in such small vessels with oars as were
 then in use, and began to frequent the Greek Seas, and people some
 of the Islands therein, before the Reign of Minos: for
 Cadmus, in coming to Greece, arrived first at
 Rhodes, an Island upon the borders of Caria, and left there
 a Colony of Phœnicians, who sacrificed men to Saturn,
 and the Telchines being repulsed by Phoroneus, retired from
 Argos to Rhodes with Phorbas, who purged the Island
 from Serpents; and Triopas, the son of Phorbas, carried a
 Colony from Rhodes to Caria, and there possessed himself of
 a promontory, thence called Triopium: and by this and such like
 Colonies Caria was furnished with Shipping and Seamen, and called
 [95] Phœnice.
 Strabo and Herodotus [96] tell us, that the Cares were
 called Leleges, and became subject to Minos, and lived
 first in the Islands of the Greek Seas, and went thence into
 Caria, a country possest before by some of the Leleges and
 Pelasgi: whence it's probable that when Lelex and
 Pelasgus came first into Greece to seek new Seats, they
 left part of their Colonies in Caria and the neighbouring
 Islands.

The Zidonians being still possessed of the trade of the
 Mediterranean, as far westward as Greece and Libya,
 and the trade of the Red Sea being richer; the Tyrians
 traded on the Red Sea in conjunction with Solomon and the
 Kings of Judah, 'till after the Trojan war; and so also did
 the Merchants of Aradus, Arvad, or Arpad: for in the
 Persian Gulph [97]
 were two Islands called Tyre and Aradus, which had Temples
 like the Phœnician; and therefore the Tyrians and
 Aradians sailed thither, and beyond, to the Coasts of
 India, while the Zidonians frequented the
 Mediterranean: and hence it is that Homer celebrates
 Zidon, and makes no mention of Tyre. But at length, [98] in the Reign of
 Jehoram King of Judah, Edom revolted from the
 Dominion of Judah, and made themselves a King; and the trade of
 Judah and Tyre upon the Red Sea being thereby
 interrupted, the Tyrians built ships for merchandise upon the
 Mediterranean, and began there to make long Voyages to places not
 yet frequented by the Zidonians; some of them going to the coasts
 of Afric beyond the Syrtes, and building Adrymetum,
 Carthage, Leptis, Utica, and Capsa; and
 others going to the Coasts of Spain, and building Carteia,
 Gades and Tartessus; and others going further to the
 Fortunate Islands, and to Britain and Thule.
 Jehoram Reigned eight years, and the two last years was sick in
 his bowels, and before that sickness Edom revolted, because of
 Jehoram's wicked Reign: if we place that revolt about the middle
 of the first six years, it will fall upon the fifth year of
 Pygmalion King of Tyre, and so was about twelve or fifteen
 years after the taking of Troy: and then, by reason of this
 revolt, the Tyrians retired from the Red Sea, and began
 long Voyages upon the Mediterranean; for in the seventh year of
 Pygmalion, his Sister Dido sailed to the Coast of
 Afric beyond the Syrtes, and there built Carthage.
 This retiring of the Tyrians from the Red Sea to make long
 Voyages on the Mediterranean, together with the flight of the
 Edomites from David to the Philistims, gave occasion
 to the tradition both of the ancient Persians, and of the
 Phœnicians themselves, that the Phœnicians came
 originally from the Red Sea to the coasts of the
 Mediterranean, and presently undertook long Voyages, as
 Herodotus [99]
 relates: for Herodotus, in the beginning of his first book,
 relates that the Phœnicians coming from the Red Sea to
 the Mediterranean, and beginning to make long Voyages with
 Egyptian and Assyrian wares, among other places came to
 Argos, and having sold their wares, seized and carried away into
 Egypt some of the Grecian women who came to buy them; and
 amongst those women was Io the daughter of Inachus. The
 Phœnicians therefore came from the Red Sea, in the
 days of Io and her brother Phoroneus King of Argos,
 and by consequence at that time when David conquered the
 Edomites, and made them fly every way from the Red Sea;
 some into Egypt with their young King, and others to the
 Philistims their next neighbours and the enemies of David.
 And this flight gave occasion to the Philistims to call many
 places Erythra, in memory of their being Erythreans or
 Edomites, and of their coming from the Erythrean Sea; for
 Erythra was the name of a City in Ionia, of another in
 Libya, of another in Locris, of another in
 Bœotia, of another in Cyprus, of another in
 Ætolia, of another in Asia near Chius; and
 Erythia Acra was a promontory in Libya, and
 Erythræum a promontory in Crete, and Erythros a
 place near Tybur, and Erythini a City or Country in
 Paphlagonia: and the name Erythea or Erythræ was
 given to the Island Gades, peopled by Phœnicians. So
 Solinus, [100]
In capite Bæticæ insula a continenti septingentis passibus memoratur
 quam Tyrii a rubro mari profecti Erytheam, Pœni sua lingua Gadir, id
 est sepem nominarunt. And Pliny, [101] concerning a little Island near it;
 Erythia dicta est quoniam Tyrii Aborigines eorum, orti ab Erythræo
 mari ferebantur. Among the Phœnicians who came with
 Cadmus into Greece, there were [102] Arabians, and [103] Erythreans or
 Inhabitants of the Red Sea, that is Edomites; and in
 Thrace there settled a People who were circumcised and called
 Odomantes, that is, as some think, Edomites. Edom,
 Erythra and Phœnicia are names of the same
 signification, the words denoting a red colour: which makes it probable
 that the Erythreans who fled from David, settled in great
 numbers in Phœnicia, that is, in all the Sea-coasts of
 Syria from Egypt to Zidon; and by calling themselves
 Phœnicians in the language of Syria, instead of
 Erythreans, gave the name of Phœnicia to all that
 Sea-coast, and to that only. So Strabo: [104] ‛Οι μεν γαρ
 και τους
 Φοινικας,
 και τους
 Σιδονιους
 τους καθ'
 ‛ημας
 αποικους
 ειναι των εν
 τωι Ωκεανωι
 φασι,
 προστιθεντες
 και δια τι
 Φοινικες
 εκαλουντο,
 ‛οτι και ‛η
 θαλαττα
 ερυθρα. Alii referunt
 Phœnices & Sidonios nostros esse colonos eorum qui sunt in
 Oceano, addentes illos ideo vocari Phœnices [puniceos] quod
 mare rubrum sit.

Strabo [105]
 mentioning the first men who left the Sea-coasts, and ventured out into
 the deep, and undertook long Voyages, names Bacchus,
 Hercules, Jason, Ulysses and Menelaus; and
 saith that the Dominion of Minos over the Sea was celebrated, and
 the Navigation of the Phœnicians who went beyond the Pillars
 of Hercules, and built Cities there, and in the middle of the
 Sea-coasts of Afric, presently after the war of Troy. These
 Phœnicians [106] were the Tyrians, who at that
 time built Carthage in Afric, and Carteia in
 Spain, and Gades in the Island of that name without the
 Straights; and gave the name of Hercules to their chief
 Leader, because of his labours and success, and that of Heraclea
 to the city Carteia which he built. So Strabo: [107] Εκπλεουσιν
 ουν εκ της
 ‛ημετερας
 θαλαττης
 εις την εξω,
 δεξιον εστι
 τουτο· και
 προς αυτο
 Καλπη
 [Καρτηια] [108] πολις εν
 τετταρακοντα
 σταδιοις
 αξιολογος
 και παλαια,
 ναυσταθμον
 ποτε
 γενομενη
 των Ιβηρων·
 ενιοι δε και
 Ηρακλεους
 κτισμα
 λεγουσιν
 αυτην, ‛ων
 εστι και
 Τιμοσθενης·
 ‛ος Φησι και
 Ηρακλειαν
 ονομαζεσθαι
 το παλαιον·
 δεικνυσθαι
 τε μεγαν
 περιβολον,
 και
 νεωσοικους.
Mons Calpe ad dextram est e nostro mari foras navigantibus, & ad
 quadraginta inde stadia urbs Carteia vetusta ac memorabilis, olim statio
 navibus Hispanorum. Hanc ab Hercule quidam conditam aiunt, inter quos est
 Timosthenes, qui eam antiquitus Heracleam fuisse appellatam refert,
 ostendique adhuc magnum murorum circuitum & navalia. This
 Hercules, in memory of his building and Reigning over the City
 Carteia, they called also Melcartus, the King of
 Carteia. Bochart [109] writes, that Carteia was at
 first called Melcarteia, from its founder Melcartus, and by
 an Aphæresis, Carteia; and that Melcartus signifies
 Melec Kartha, the King of the city, that is, saith he, of the city
 Tyre: but considering that no ancient Author tells us, that
 Carteia was ever called Melcarteia, or that
 Melcartus was King of Tyre; I had rather say that
 Melcartus, or Melecartus, had his name from being the
 Founder and Governor or Prince of the city Carteia. Under
 Melcartus the Tyrians sailed as far as Tartessus or
 Tarshish, a place in the Western part of Spain, between the
 two mouths of the river Bœtis, and there they [110] met with much silver,
 which they purchased for trifles: they sailed also as far as
 Britain before the death of Melcartus; for [111] Pliny tells us,
 Plumbum ex Cassiteride insula primus apportavit Midacritus: And
 Bochart [112]
 observes that Midacritus is a Greek name corruptly written
 for Melcartus; Britain being unknown to the Greeks
 long after it was discovered by the Phœnicians. After the
 death of Melcartus, they [113] built a Temple to him in the Island
 Gades, and adorned it with the sculptures of the labours of
 Hercules, and of his Hydra, and the Horses to whom he threw
 Diomedes, King of the Bistones in Thrace, to be
 devoured. In this Temple was the golden Belt of Teucer, and the
 golden Olive of Pygmalion bearing Smaragdine fruit: and by
 these consecrated gifts of Teucer and Pygmalion, you may
 know that it was built in their days. Pomponius derives it from
 the times of the Trojan war; for Teucer, seven years after
 that war, according to the Marbles, arrived at Cyprus, being
 banished from home by his father Telamon, and there built
 Salamis: and he and his Posterity Reigned there 'till
 Evagoras, the last of them, was conquered by the Persians,
 in the twelfth year of Artaxerxes Mnemon. Certainly this Tyrian
 Hercules could be no older than the Trojan war, because the
 Tyrians did not begin to navigate the Mediterranean 'till
 after that war: for Homer and Hesiod knew nothing of this
 navigation, and the Tyrian Hercules went to the coasts of
 Spain, and was buried in Gades: so Arnobius [114]; Tyrius Hercules
 sepultus in finibus Hispaniæ: and Mela, speaking of the Temple
 of Hercules in Gades, saith, Cur sanctum sit ossa ejus
 ibi sepulta efficiunt. Carthage [115] paid tenths to this Hercules,
 and sent their payments yearly to Tyre: and thence it's probable
 that this Hercules went to the coast of Afric, as well as
 to that of Spain, and by his discoveries prepared the way to
 Dido: Orosius [116] and others tell us that he built
 Capsa there. Josephus tells of an earlier Hercules,
 to whom Hiram built a Temple at Tyre: and perhaps there
 might be also an earlier Hercules of Tyre, who set on foot
 their trade on the Red Sea in the days of David or
 Solomon.

Tatian, in his book against the Greeks, relates, that
 amongst the Phœnicians flourished three ancient Historians,
 Theodotus, Hysicrates and Mochus, who all of them
 delivered in their histories, translated into Greek by
 Latus, under which of the Kings happened the rapture of
 Europa; the voyage of Menelaus into Phœnicia;
 and the league and friendship between Solomon and Hiram,
 when Hiram gave his daughter to Solomon, and furnished him
 with timber for building the Temple: and that the same is affirmed by
 Menander of Pergamus. Josephus [117] lets us know that the Annals of the
 Tyrians, from the days of Abibalus and Hiram, Kings
 of Tyre, were extant in his days; and that Menander of
 Pergamus translated them into Greek, and that
 Hiram's friendship to Solomon, and assistance in building
 the Temple, was mentioned in them; and that the Temple was founded in the
 eleventh year of Hiram: and by the testimony of Menander
 and the ancient Phœnician historians, the rapture of
 Europa, and by consequence the coming of her brother Cadmus
 into Greece, happened within the time of the Reigns of the Kings
 of Tyre delivered in these histories; and therefore not before the
 Reign of Abibalus, the first of them, nor before the Reign of King
 David his contemporary. The voyage of Menelaus might be
 after the destruction of Troy. Solomon therefore Reigned in
 the times between the raptures of Europa and Helena, and
 Europa and her brother Cadmus flourished in the days or
 David. Minos, the son of Europa, flourished in the
 Reign of Solomon, and part of the Reign of Rehoboam: and
 the children of Minos, namely Androgeus his eldest son,
 Deucalion his youngest son and one of the Argonauts,
 Ariadne the mistress of Theseus and Bacchus, and
 Phædra the wife of Theseus; flourished in the latter end of
 Solomon, and in the Reigns of Rehoboam, Abijah and
 Asa: and Idomeneus, the grandson of Minos, was at
 the war of Troy: and Hiram succeeded his father
 Abibalus, in the three and twentieth year of David: and
 Abibalus might found the Kingdom of Tyre about sixteen or
 eighteen years before, when Zidon was taken by the
 Philistims; and the Zidonians fled from thence, under the
 conduct of Cadmus and other commanders, to seek new seats. Thus by
 the Annals of Tyre, and the ancient Phœnician
 Historians who followed them, Abibalus, Alymnus,
 Cadmus, and Europa fled from Zidon about the
 sixteenth year of David's Reign: and the Argonautic
 Expedition being later by about three Generations, will be about three
 hundred years later than where the Greeks have placed it.

After Navigation in long ships with sails, and one order of oars, had
 been propagated from Egypt to Phœnicia and
 Greece, and thereby the Zidonians had extended their trade
 to Greece, and carried it on about an hundred and fifty years; and
 then the Tyrians being driven from the Red Sea by the
 Edomites, had begun a new trade on the Mediterranean with
 Spain, Afric, Britain, and other remote nations;
 they carried it on about an hundred and sixty years; and then the
 Corinthians began to improve Navigation, by building bigger ships
 with three orders of oars, called Triremes. For [118] Thucydides tells us that the
 Corinthians were the first of the Greeks who built such
 ships, and that a ship-carpenter of Corinth went thence to
 Samos, about 300 years before the end of the Peloponnesian
 war, and built also four ships for the Samians; and that 260 years
 before the end of that war, that is, about the 29th Olympiad, there was a
 fight at sea between the Corinthians and the Corcyreans
 which was the oldest sea-fight mentioned in history. Thucydides
 tells us further, that the first colony which the Greeks sent into
 Sicily, came from Chalcis in Eubœa, under the
 conduct of Thucles, and built Naxus; and the next year
 Archias came from Corinth with a colony, and built
 Syracuse; and that Lamis came about the same time into
 Sicily, with a colony from Megara in Achaia, and
 lived first at Trotilum, and then at Leontini, and died at
 Thapsus near Syracuse; and that after his death, this
 colony was invited by Hyblo to Megara in Sicily, and
 lived there 245 years, and was then expelled by Gelo King of
 Sicily. Now Gelo flourished about 78 years before the end
 of the Peloponnesian war: count backwards the 78 and the 245
 years, and about 12 years more for the Reign of Lamis in
 Sicily, and the reckoning will place the building of
 Syracuse about 335 years before the end of the
 Peloponnesian war, or in the tenth Olympiad; and about that time
 Eusebius and others place it: but it might be twenty or thirty
 years later, the antiquities of those days having been raised more or
 less by the Greeks. From the colonies henceforward sent into
 Italy and Sicily came the name of Græcia magna.

Thucydides [119] tells us further, that the
 Greeks began to come into Sicily almost three hundred years
 after the Siculi had invaded that Island with an army out of
 Italy: suppose it 280 years after, and the building of
 Syracuse 310 years before the end of the Peloponnesian war;
 and that invasion of Sicily by the Siculi will be 590 years
 before the end of that war, that is, in the 27th year of Solomon's
 Reign, or thereabout. Hellanicus [120] tells us, that it was in the third
 Generation before the Trojan war; and in the 26th year of the
 Priesthood of Alcinoe, Priestess of Juno Argiva: and
 Philistius of Syracuse, that it was 80 years before the
 Trojan war: whence it follows that the Trojan war and
 Argonautic Expedition were later than the days of Solomon
 and Rehoboam, and could not be much earlier than where we have
 placed them.

The Kingdom of Macedon [121] was founded by Caranus and
 Perdiccas, who being of the Race of Temenus King of
 Argos, fled from Argos in the Reign of Phidon the
 brother of Caranus. Temenus was one of the three brothers
 who led the Heraclides into Peloponnesus, and shared the
 conquest among themselves: he obtained Argos; and after him, and
 his son Cisus, the Kingdom of Argos became divided among
 the posterity of Temenus, until Phidon reunited it,
 expelling his kindred. Phidon grew potent, appointed weights and
 measures in Peloponnesus, and coined silver money; and removing
 the Pisæans and Eleans, presided in the Olympic games; but
 was soon after subdued by the Eleans and Spartans.
 Herodotus [122]
 reckons that Perdiccas was the first King of Macedon; later
 writers, as Livy, Pausanias and Suidas, make
 Caranus the first King: Justin calls Perdiccas the
 Sucessor of Caranus; and Solinus saith that
 Perdiccas succeeded Caranus; and was the first that
 obtained the name of King. It's probable that Caranus and
 Perdiccas were contemporaries, and fled about the same time from
 Phidon, and at first erected small principalities in
 Macedonia, which, after the death of Caranus, became one
 under Perdiccas. Herodotus [123] tells us, that after Perdiccas
 Reigned Aræus, or Argæus, Philip, Æropus,
 Alcetas, Amyntas, and Alexander, successively.
 Alexander was contemporary to Xerxes King of Persia,
 and died An. 4. Olymp. 79, and was succeeded by Perdiccas,
 and he by his son Archelaus: and Thucydides [124] tells us that there
 were eight Kings of Macedon before this Archelaus: now by
 reckoning above forty years a-piece to these Kings, Chronologers have
 made Phidon and Caranus older than the Olympiads; whereas
 if we should reckon their Reigns at about 18 or 20 years a-piece one with
 another, the first seven Reigns counted backwards from the death of this
 Alexander, will place the dominion of Phidon, and the
 beginning of the Kingdom of Macedon under Perdiccas and
 Caranus, upon the 46th or 47th Olympiad, or thereabout. It could
 scarce be earlier, because Leocides the son of Phidon, and
 Megacles the son of Alcmæon, at one and the same time
 courted Agarista, the daughter of Clisthenes King of
 Sicyon, as Herodotus [125] tells us; and the Amphictyons,
 by the advice of Solon, made Alcmæon, and
 Clisthenes, and Eurolycus King of Thessaly,
 commanders of their army, in their war against Cirrha; and the
 Cirrheans were conquered An. 2. Olymp. 47. according to the
 Marbles. Phidon therefore and his brother Caranus were
 contemporary to Solon, Alcmæon, Clisthenes, and
 Eurolycus, and flourished about the 48th and 49th Olympiads. They
 were also contemporary in their later days to Crœsus; for
 Solon conversed with Crœsus, and Alcmæon
 entertained and conducted the messengers whom Crœsus sent to
 consult the Oracle at Delphi, An. 1. Olymp. 56. according
 to the Marbles, and was sent for by Crœsus, and rewarded with
 much riches.

But the times set down in the Marbles before the Persian Empire
 began, being collected by reckoning the Reigns of Kings equipollent to
 Generations, and three Generations to an hundred years or above; and the
 Reigns of Kings, one with another, being shorter in the proportion of
 about four to seven; the Chronology set down in the Marbles, until the
 Conquest of Media by Cyrus, An. 4, Olymp. 60, will
 approach the truth much nearer, by shortening the times before that
 Conquest in the proportion of four to seven. So the Cirrheans were
 conquered An. 2, Olymp. 47, according to the Marbles, that is 54
 years before the Conquest of Media; and these years being
 shortened in the proportion of four to seven, become 31 years; which
 subducted from An. 4, Olymp. 60, place the Conquest of
 Cirrha upon An. 1, Olymp. 53: and, by the like correction
 of the Marbles, Alcmæon entertained and conducted the messengers
 whom Crœsus sent to consult the Oracle at Delphi,
 An. 1, Olymp. 58; that is, four years before the Conquest of
 Sardes by Cyrus: and the Tyranny of Pisistratus,
 which by the Marbles began at Athens, An. 4, Olymp. 54, by
 the like correction began An. 3, Olymp. 57; and by consequence
 Solon died An. 4, Olymp. 57. This method may be used alone,
 where other arguments are wanting; but where they are not wanting, the
 best arguments are to be preferred.

Iphitus [126]
 presided both in the Temple of Jupiter Olympius, and in the
 Olympic Games, and so did his Successors 'till the 26th Olympiad; and so
 long the victors were rewarded with a Tripos: but then the
 Pisæans getting above the Eleans, began to preside, and
 rewarded the victors with a Crown, and instituted the Carnea to
 Apollo; and continued to preside 'till Phidon interrupted
 them, that is, 'till about the time of the 49th Olympiad: for [127] in the 48th Olympiad
 the Eleans entered the country of the Pisæans, suspecting
 their designs, but were prevailed upon to return home quietly; afterwards
 the Pisæans confederated with several other Greek nations,
 and made war upon the Eleans, and in the end were beaten: in this
 war I conceive it was that Phidon presided, suppose in the 49th
 Olympiad; for [128] in
 the 50th Olympiad, for putting an end to the contentions between the
 Kings about presiding, two men were chosen by lot out of the city
 Elis to preside, and their number in the 65th Olympiad was
 increased to nine, and afterwards to ten; and these judges were called
 Hellenodicæ, judges for or in the name of Greece.
 Pausanias tells us, that the Eleans called in Phidon
 and together with him celebrated the 8th Olympiad; he should have said
 the 49th Olympiad; but Herodotus tells us, that Phidon
 removed the Eleans; and both might be true: the Eleans
 might call in Phidon against the Pisæans, and upon
 overcoming be refused presiding in the Olympic games by Phidon,
 and confederate with the Spartans, and by their assistance
 overthrow the Kingdom of Phidon, and recover their ancient right
 of presiding in the games.

Strabo [129]
 tells us that Phidon was the tenth from Temenus; not the
 tenth King, for between Cisus and Phidon they Reigned not,
 but the tenth from father to son, including Temenus. If 27 years
 be reckoned to a Generation by the eldest sons, the nine intervals will
 amount unto 243 years, which counted back from the 48th Olympiad, in
 which Phidon flourished, will place the Return of the
 Heraclides about fifty years before the beginning of the
 Olympiads, as above. But Chronologers reckon about 515 years from the
 Return of the Heraclides to the 48th Olympiad, and account
 Phidon the seventh from Temenus; which is after the rate of
 85 years to a Generation, and therefore not to be admitted.

Cyrus took Babylon, according to Ptolomy's Canon,
 nine years before his death, An. Nabonass. 209, An. 2,
 Olymp. 60: and he took Sardes a little before, namely An.
 1, Olymp. 59, as Scaliger collects from Sosicrates:
 Crœsus was then King of Sardes, and Reigned fourteen
 years, and therefore began to Reign An. 3, Olymp. 55. After
 Solon had made laws for the Athenians, he obliged them upon
 oath to observe those laws 'till he returned from his travels; and then
 travelled ten years, going to Egypt and Cyprus, and
 visiting Thales of Miletus: and upon His Return to
 Athens, Pisistratus began to affect the Tyranny of that
 city, which made Solon travel a second time; and now he was
 invited by Crœsus to Sardes; and Crœsus,
 before Solon visited him, had subdued all Asia Minor, as
 far as to the River Halys; and therefore he received that visit
 towards the latter part of his Reign; and we may place it upon the ninth
 year thereof, An. 3, Olymp. 57: and the legislature of
 Solon twelve years earlier, An. 3, Olymp. 54: and that of
 Draco still ten years earlier, An. 1, Olymp. 52. After
 Solon had visited Crœsus, he went into Cilicia
 and some other places, and died [130] in his travels: and this was in the
 second year of the Tyranny of Pisistratus. Comias was
 Archon when Solon returned from his first travels to
 Athens; and the next year Hegestratus was Archon, and
 Solon died before the end of the year, An. 3, Olymp. 57, as
 above: and by this reckoning the objection of Plutarch above
 mentioned is removed.

We have now shewed that the Phœnicians of Zidon,
 under the conduct of Cadmus and other captains, flying from their
 enemies, came into Greece, with letters and other arts, about the
 sixteenth year of King David's Reign; that Europa the
 sister of Cadmus, fled some days before him from Zidon and
 came to Crete, and there became the mother of Minos, about
 the 18th or 20th year of David's Reign; that Sesostris and
 the great Bacchus, and by consequence also Osiris, were one
 and the same King of Egypt with Sesac, and came out of
 Egypt in the fifth year of Rehoboam to invade the nations,
 and died 25 years after Solomon; that the Argonautic
 expedition was about 43 years after the death of Solomon; that
 Troy was taken about 76 or 78 years after the death of
 Solomon; that the Phœnicians of Tyre were
 driven from the Red Sea by the Edomites, about 87 years
 after the death of Solomon, and within two or three years began to
 make long voyages upon the Mediterranean, sailing to Spain,
 and beyond, under a commander whom for his industry, conduct, and
 discoveries, they honoured with the names of Melcartus and
 Hercules; that the return of the Heraclides into
 Peloponnesus was about 158 years after the death of
 Solomon; that Lycurgus the Legislator Reigned at
 Sparta, and gave the three Discs to the Olympic treasury,
 An. 1, Olymp. 18, or 273 years after the death of Solomon,
 the Quinquertium being at that time added to the Olympic Games;
 that the Greeks began soon after to build Triremes, and to
 send Colonies into Sicily and Italy, which gave the name of
 Græcia magna to those countries; that the first Messenian
 war ended about 350 years after the death of Solomon, An.
 1, Olymp. 37; that Phidon was contemporary to Solon, and
 presided in the Olympic Games in the 49th Olympiad, that is, 397 years
 after the death of Solomon; that Draco was Archon, and made
 his laws, An. 1, Olymp. 52; and Solon, An. 3, Olymp.
 54; and that Solon visited Crœsus Ann. 3,
 Olymp. 57, or 433 years after the death of Solomon; and
 Sardes was taken by Cyrus 438 years, and Babylon by
 Cyrus 443 years, and Echatane by Cyrus 445 years
 after the death of Solomon: and these periods being settled, they
 become a foundation for building the Chronology of the antient times upon
 them; and nothing more remains for settling such a Chronology, than to
 make these Periods a little exacter, if it can be, and to shew how the
 rest of the Antiquities of Greece, Egypt, Assyria,
 Chaldæa, and Media may suit therewith.

Whilst Bacchus made his expedition into India,
 Theseus left Ariadne in the Island Naxus or
 Dia, as above, and succeeded his father Ægeus at
 Athens; and upon the Return of Bacchus from India,
 Ariadne became his mistress, and accompanied him in his triumphs;
 and this was about ten years after the death of Solomon: and from
 that time reigned eight Kings in Athens, viz. Theseus,
 Menestheus, Demophoon, Oxyntes, Aphidas,
 Thymætes, Melanthus, and Codrus; these Kings, at 19
 years a-piece one with another, might take up about 152 years, and end
 about 44 years before the Olympiads: then Reigned twelve Archons for
 life, which at 14 or 15 years a-piece, the State being unstable, might
 take up about 174 years, and end An. 2, Olymp. 33: then reigned
 seven decennial Archons, which are usually reckoned at seventy years; but
 some of them dying in their Regency, they might not take up above forty
 years, and so end about An. 2, Olymp. 43, about which time began
 the Second Messenian war: these decennial Archons were followed by
 the annual Archons, amongst whom were the Legislators Draco and
 Solon. Soon after the death of Codrus, his second Son
 Neleus, not bearing the Reign of his lame brother Medon at
 Athens, retired into Asia, and was followed by his younger
 brothers Androcles and Cyaretus, and many others: these had
 the name of Ionians, from Ion the son of Xuthus, who
 commanded the army of the Athenians at the death of
 Erechtheus, and gave the name of Ionia to the country which
 they invaded: and about 20 or 25 years after the death of Codrus,
 these new Colonies, being now Lords of Ionia, set up over
 themselves a common Council called Panionium, and composed of
 Counsellors sent from twelve of their cities, Miletus,
 Myus, Priene, Ephesus, Colophon,
 Lebedus, Teos, Clazomenæ, Phocæa,
 Samos, Chios, and Erythræa: and this was the
 Ionic Migration.

[131] When the
 Greeks and Latines were forming their Technical Chronology,
 there were great disputes about the Antiquity of Rome: the
 Greeks made it much older than the Olympiads: some of them said it
 was built by Æneas; others, by Romus, the son or grandson
 of Æneas; others, by Romus, the son or grandson of
 Latinus King of the Aborigines; others, by Romus the
 son of Ulysses, or of Ascanius, or of Italus: and
 some of the Latines at first fell in with the opinion of the
 Greeks, saying that it was built by Romulus, the son or
 grandson of Æneas. Timæus Siculus represented it built by
 Romulus, the grandson of Æneas, above an hundred years
 before the Olympiads; and so did Nævius the Poet, who was twenty
 years older than Ennius, and served in the first Punic war,
 and wrote the history of that war. Hitherto nothing certain was agreed
 upon, but about 140 or 150 years after the death of Alexander the
 Great, they began to say that Rome was built a second time by
 Romulus, in the fifteenth Age after the destruction of
 Troy: by Ages they meant Reigns of the Kings of the Latines
 at Alba, and reckoned the first fourteen Reigns at about 432
 years, and the following Reigns of the seven Kings of Rome at 244
 years, both which numbers made up the time of about 676 years from the
 taking of Troy, according to these Chronologers; but are much too
 long for the course of nature: and by this reckoning they placed the
 building of Rome upon the sixth or seventh Olympiad; Varro
 placed it on the first year of the Seventh Olympiad, and was therein
 generally followed by the Romans; but this can scarce be
 reconciled to the course of nature: for I do not meet with any instance
 in all history, since Chronology was certain, wherein seven Kings, most
 of whom were slain, Reigned 244 years in continual Succession. The
 fourteen Reigns of the Kings of the Latines, at twenty years
 a-piece one with another, amount unto 280 years, and these years counted
 from the taking of Troy end in the 38th Olympiad: and the Seven
 Reigns of the Kings of Rome, four or five of them being slain and
 one deposed, may at a moderate reckoning amount to fifteen or sixteen
 years a-piece one with another: let them be reckoned at seventeen years
 a-piece, and they will amount unto 119 years; which being counted
 backwards from the Regifuge, end also in the 38th Olympiad: and by these
 two reckonings Rome was built in the 38th Olympiad, or thereabout.
 The 280 years and the 119 years together make up 399 years; and the same
 number of years arises by counting the twenty and one Reigns at nineteen
 years a-piece: and this being the whole time between the taking of
 Troy and the Regifuge, let these years be counted backward from
 the Regifuge, An. 1, Olymp. 68, and they will place the taking of
 Troy about 74 years after the death of Solomon.

When Sesostris returned from Thrace into Egypt,
 he left Æetes with part of his army in Colchis, to guard
 that pass; and Phryxus and his sister Helle fled from
 Ino, the daughter of Cadmus, to Æetes soon after, in
 a ship whose ensign was a golden ram: Ino was therefore alive in
 the fourteenth year of Rehoboam, the year in which
 Sesostris returned into Egypt; and by consequence her
 father Cadmus flourished in the Reign of David, and not
 before. Cadmus was the father of Polydorus, the father of
 Labdacus, the father of Laius, the father of
 Oedipus, the father of Eteocles and Polynices who
 slew one another in their youth, in the war of the seven Captains at
 Thebes, about ten or twelve years after the Argonautic
 Expedition: and Thersander, the son of Polynices, warred at
 Troy. These Generations being by the eldest sons who married
 young, if they be reckoned at about twenty and four years to a
 Generation, will place the birth of Polydorus upon the 18th year
 of David's Reign, or thereabout: and thus Cadmus might be a
 young man, not yet married, when he came first into Greece. At his
 first coming he sail'd to Rhodes, and thence to Samothrace,
 an Island near Thrace on the north side of Lemnos, and
 there married Harmonia, the sister of Jasius and
 Dardanus, which gave occasion to the Samothracian
 mysteries: and Polydorus might be their son, born a year or two
 after their coming; and his sister Europa might be then a young
 woman, in the flower of her age. These Generations cannot well be
 shorter; and therefore Cadmus, and his son Polydorus, were
 not younger than we have reckoned them: nor can they be much longer,
 without making Polydorus too old to be born in Europe, and
 to be the son of Harmonia the sister of Jasius.
 Labdacus was therefore born in the end of David's Reign,
 Laius in the 24th year of Solomon's, and Oedipus in
 the seventh of Rehoboam's, or thereabout: unless you had rather
 say, that Polydorus was born at Zidon, before his father
 came into Europe; but his name Polydorus is in the language
 of Greece.

Polydorus married Nycteis, the daughter of
 Nycteus a native of Greece, and dying young, left his
 Kingdom and young son Labdacus under the administration of
 Nycteus. Then Epopeus King of Ægialus, afterwards
 called Sicyon, stole Antiope the daughter of
 Nycteus, [132] and
 Nycteus thereupon made war upon him, and in a battle wherein
 Nycteus overcame, both were wounded and died soon after.
 Nycteus left the tuition of Labdacus, and administration of
 the Kingdom, to his brother Lycus; and Epopeus or, as
 Hyginus [133]
 calls him, Epaphus the Sicyonian, left his Kingdom to
 Lamedon, who presently ended the war, by sending home
 Antiope: and she, in returning home, brought forth Amphion
 and Zethus. Labdacus being grown up received the Kingdom
 from Lycus, and soon after dying left it again to his
 administration, for his young son Laius. When Amphion and
 Zethus were about twenty years old, at the instigation of their
 mother Antiope, they killed Lycus, and made Laius
 flee to Pelops, and seized the city Thebes, and compassed
 it with a wall; and Amphion married Niobe the sister of
 Pelops, and by her had several children, amongst whom was
 Chloris, the mother of Periclymenus the Argonaut.
 Pelops was the father of Plisthenes, Atreus, and
 Thyestes; and Agamemnon and Menelaus, the adopted
 sons of Atreus, warred at Troy. Ægisthus, the son of
 Thyestes, slew Agamemnon the year after the taking of
 Troy; and Atreus died just before Paris stole
 Helena, which, according to [134] Homer, was twenty years before
 the taking of Troy. Deucalion the son of Minos, [135] was an
 Argonaut; and Talus another son of Minos, was slain
 by the Argonauts; and Idomeneus and Meriones the
 grandsons of Minos were at the Trojan war. All these things
 confirm the ages of Cadmus and Europa, and their posterity,
 above assigned, and place the death of Epopeus or Epaphus
 King of Sicyon, and birth of Amphion and Zethus,
 upon the tenth year of Solomon; and the taking of Thebes by
 Amphion and Zethus, and the flight of Laius to
 Pelops, upon the thirtieth year of that King, or thereabout.
 Amphion might marry the sister of Pelops, the same year,
 and Pelops come into Greece three or four years before that
 flight, or about the 26th year of Solomon.

[Sidenode p: Hygin. Fab. 14.]

In the days of Erechtheus King of Athens, and
 Celeus King of Eleusis, Ceres came into
 Attica; and educated Triptolemus the son of Celeus,
 and taught him to sow corn. She [136] lay with Jasion, or
 Jasius, the brother of Harmonia the wife of Cadmus;
 and presently after her death Erechtheus was slain, in a war
 between the Athenians and Eleusinians; and, for the
 benefaction of bringing tillage into Greece, the Eleusinia
 Sacra were instituted to her [137] with Egyptian ceremonies, by
 Celeus and Eumolpus; and a Sepulchre or Temple was erected
 to her in Eleusine, and in this Temple the families of
 Celeus and Eumolpus became her Priests: and this Temple,
 and that which Eurydice erected to her daughter Danae, by
 the name of Juno Argiva, are the first instances that I meet with
 in Greece of Deifying the dead, with Temples, and Sacred Rites,
 and Sacrifices, and Initiations, and a succession of Priests to perform
 them. Now by this history it is manifest that Erechtheus,
 Celeus, Eumolpus, Ceres, Jasius,
 Cadmus, Harmonia, Asterius, and Dardanus the
 brother of Jasius, and one of the founders of the Kingdom of
 Troy, were all contemporary to one another, and flourished in
 their youth, when Cadmus came first into Europe.
 Erechtheus could not be much older, because his daughter
 Procris convers'd with Minos King of Crete; and his
 grandson Thespis had fifty daughters, who lay with
 Hercules; and his daughter Orithyia was the mother of
 Calais and Zetes, two of the Argonauts in their
 youth; and his son Orneus [138] was the father of Peteos the
 father of Menestheus, who warred at Troy: nor much younger,
 because his second son Pandion, who with the Metionides
 deposed his elder brother Cecrops, was the father of Ægeus,
 the father of Theseus; and Metion, another of his sons, was
 the father of Eupalamus, the father of Dædalus, who was
 older than Theseus; and his daughter Creusa married
 Xuthus, the son of Hellen, and by him had two sons,
 Achæus and Ion; and Ion commanded the army of the
 Athenians against the Eleusinians, in the battle in which
 his grandfather Erechtheus was slain: and this was just before the
 institution of the Eleusinia Sacra, and before the Reign of
 Pandion the father of Ægeus. Erechtheus being an
 Egyptian procured corn from Egypt, and for that benefaction
 was made King of Athens; and near the beginning of his Reign
 Ceres came into Attica from Sicily, in quest of her
 daughter Proserpina. We cannot err much if we make Hellen
 contemporary to the Reign of Saul, and to that of David at
 Hebron; and place the beginning of the Reign of Erechtheus
 in the 25th year, the coming of Ceres into Attica in the
 30th year, and the dispersion of corn by Triptolemus about the
 40th year of David's Reign; and the death of Ceres and
 Erechtheus, and institution of the Eleusinia Sacra, between
 the tenth and fifteenth year of Solomon.

Teucer, Dardanus, Erichthonius, Tros,
 Ilus, Laomedon, and Priamus Reigned successively at
 Troy; and their Reigns, at about twenty years a-piece one with
 another, amount unto an hundred and forty years: which counted back from
 the taking of Troy, place the beginning of the Reign of
 Teucer about the fifteenth year of the Reign of King David;
 and that of Dardanus, in the days of Ceres, who lay with
 Jasius the brother of Dardanus: whereas Chronologers reckon
 that the six last of these Kings Reigned 296 years, which is after the
 rate of 49⅓ years a-piece one with another; and that they began
 their Reign in the days of Moses. Dardanus married the
 daughter of Teucer, the Son of Scamander, and succeeded
 him: whence Teucer was of about the same age with
 David.

Upon the return of Sesostris into Egypt, his brother
 Danaus not only attempted his life, as above, but also commanded
 his daughters, who were fifty in number and had married the sons of
 Sesostris, to slay their husbands; and then fled with his
 daughters from Egypt, in a long ship of fifty oars. This Flight
 was in the fourteenth year of Rehoboam. Danaus came first
 to Lindus, a town in Rhodes, and there built a Temple, and
 erected a Statue to Minerva, and lost three of his daughters by a
 plague which raged there; and then sailed thence with the rest of his
 daughters to Argos. He came to Argos therefore in the
 fifteenth or sixteenth year of Rehoboam: and at length contending
 there with Gelanor the brother of Eurystheus for the crown
 of Argos, was chosen by the people, and Reigned at Argos,
 while Eurystheus Reigned at Mycenæ; and Eurystheus
 was born [139] the same
 year with Hercules. Gelanor and Eurystheus were the
 sons of Sthenelus, by Nicippe the daughter of
 Pelops; and Sthenelus was the son of Perseus, and
 Reigned at Argos, and Danaus, who succeeded him at
 Argos, was succeeded there by his son in law Lynceus, and
 he by his son Abas; that Abas who is commonly, but
 erroneously, reputed the father of Acrisius and Prætus. In
 the time of the Argonautic expedition Castor and
 Pollux were beardless young men, and their sisters Helena
 and Clytemnestra were children, and their wives Phœbe
 and Ilaira were also very young: all these, with the
 Argonauts Lynceus and Idas, were the grandchildren
 of Gorgophone, the daughter of Perseus, the son of
 Danae, the daughter of Acrisius and Eurydice; and
 Perieres and Oebalus, the husbands of Gorgophone,
 were the sons of Cynortes, the son of Amyclas, the brother
 of Eurydice. Mestor or Mastor, the brother of
 Sthenelus, married Lysidice, another of the daughters of
 Pelops: and Pelops married Hippodamia, the daughter
 of Evarete, the daughter of Acrisius. Alcmena, the
 mother of Hercules, was the daughter of Electryo; and
 Sthenelus, Mestor and Electryo were brothers of
 Gorgophone, and sons of Perseus and Andromeda: and
 the Argonaut Æsculapius was the grandson of
 Leucippus and Phlegia, and Leucippus was the son of
 Perieres, the grandson of Amyclas the brother of
 Eurydice, and Amyclas and Eurydice were the children
 of Lacedæmon and Sparta: and Capaneus, one of the
 seven Captains against Thebes, was the husband of Euadne
 the daughter of Iphis, the son of Elector, the son of
 Anaxagoras, the son of Megapenthes, the son of
 Prætus the brother of Acrisius. Now from these Generations
 it may be gathered that Perseus, Perieres and
 Anaxagoras were of about the same age with Minos,
 Pelops, Ægeus and Sesac; and that Acrisius,
 Prætus, Eurydice, and Amyclas, being two little
 Generations older, were of about the same age with King David and
 Erechtheus; and that the Temple of Juno Argiva was built
 about the same time with the Temple of Solomon; the same being
 built by Eurydice to her daughter Danae, as above; or as
 some say, by Pirasus or Piranthus, the son or successor of
 Argus, and great grandson of Phoroneus: for the first
 Priestess of that Goddess was Callithea the daughter of
 Piranthus; Callithea was succeeded by Alcinoe, about
 three Generations before the taking of Troy, that is about the
 middle of Solomon's Reign: in her Priesthood the Siculi
 passed out of Italy into Sicily: afterwards
 Hypermnestra the daughter of Danaus became Priestess of
 this Goddess, and she flourished in the times next before the
 Argonautic expedition: and Admeta, the daughter of
 Eurystheus, was Priestess of this Juno about the times of
 the Trojan war. Andromeda the wife of Perseus, was
 the daughter of Cepheus an Egyptian, the son of
 Belus, according to [140] Herodotus; and the
 Egyptian Belus was Ammon: Perseus took her
 from Joppa, where Cepheus, I think a kinsman of
 Solomon's Queen, resided in the days of Solomon.
 Acrisius and Prætus were the sons of Abas: but this
 Abas was not the same man with Abas the grandson of
 Danaus, but a much older Prince, who built Abæa in
 Phocis, and might be the Prince from whom the island
 Eubœa [141]
 was anciently called Abantis, and the people thereof
 Abantes: for Apollonius Rhodius [142] tells us, that the Argonaut
Canthus was the son of Canethus, and that Canethus
 was of the posterity of Abas; and the Commentator upon
 Apollonius tells us further, that from this Abas the
 inhabitants of Eubœa were anciently called Abantes.
 This Abas therefore flourished three or four Generations before
 the Argonautic expedition, and so might be the father of
 Acrisius: the ancestors of Acrisius were accounted
 Egyptians by the Greeks, and they might come from
 Egypt under Abas into Eubœa, and from thence
 into Peloponnesus. I do not reckon Phorbas and his son
 Triopas among the Kings of Argos, because they fled from
 that Kingdom to the Island Rhodes; nor do I reckon Crotopus
 among them, because because he went from Argos, and built a new
 city for himself in Megaris, as [143] Conon relates.

We said that Pelops came into Greece about the 26th year
 of Solomon: he [144] came thither in the days of
 Acrisius, and in those of Endymion, and of his sons, and
 took Ætolia from Aetolus. Endymion was the son of
 Aëthlius, the son of Protogenia, the sister of
 Hellen, and daughter of Deucalion: Phrixus and
 Helle, the children of Athamus, the brother of
 Sisyphus and Son of Æolus, the son of Hellen, fled
 from their stepmother Ino, the daughter of Cadmus, to
 Æetes in Colchis, presently after the return of
 Sesostris into Egypt: and Jason the Argonaut
 was the son of Æson, the son of Cretheus, the son of
 Æolus, the son of Hellen: and Calyce was the wife of
 Aëthlius, and mother of Endymion, and daughter of
 Æolus, and sister of Cretheus, Sisyphus and
 Athamas: and by these circumstances Cretheus,
 Sisyphus and Athamas flourished in the latter part of the
 Reign of Solomon, and in the Reign of Rehoboam:
 Aëthlius, Æolus, Xuthus, Dorus,
 Tantalus, and Danae were contemporary to Erechtheus,
 Jasius and Cadmus; and Hellen was about one, and
 Deucalion about two Generations older than Erechtheus. They
 could not be much older, because Xuthus the youngest son of
 Hellen [145]
 married Creusa the daughter of Erechtheus; nor could they
 be much younger, because Cephalus the son of Deioneus, the
 son of Æolus, the eldest son of Hellen, [146] married Procris the daughter
 of Erechtheus; and Procris fled from her husband to
 Minos. Upon the death of Hellen, his youngest son
 Xuthus [147] was
 expelled Thessaly by his brothers Æolus and Dorus,
 and fled to Erechtheus, and married Creusa the daughter of
 Erechtheus; by whom he had two sons, Achæus and Ion,
 the youngest of which grew up before the death of Erechtheus, and
 commanded the army of the Athenians, in the war in which
 Erechtheus was slain: and therefore Hellen died about one
 Generation before Erechtheus.

Sisyphus therefore built Corinth about the latter end of
 the Reign of Solomon, or the beginning of the Reign of
 Rehoboam. Upon the flight of Phrixus and Helle,
 their father Athamas, a little King in Bœotia, went
 distracted and slew his son Learchus; and his wife Ino
 threw her self into the sea, together with her other son
 Melicertus; and thereupon Sisyphus instituted the
 Isthmia at Corinth to his nephew Melicertus. This
 was presently after Sesostris had left Æetes in
 Colchis, I think in the fifteenth or sixteenth year of
 Rehoboam: so that Athamas, the son of Æolus and
 grandson of Hellen, and Ino the daughter of Cadmus,
 flourished 'till about the sixteenth year of Rehoboam.
 Sisyphus and his successors Ornytion, Thoas,
 Demophon, Propodas, Doridas, and Hyanthidas
 Reigned successively at Corinth, 'till the return of the
 Heraclides into Peloponnesus: then Reigned the
 Heraclides, Aletes, Ixion, Agelas,
 Prumnis, Bacchis, Agelas II, Eudamus,
 Aristodemus, and Telestes successively about 170 years, and
 then Corinth was governed by Prytanes or annual Archons
 about 42 years, and after them by Cypselus and Periander
 about 48 years more.

Celeus King of Eleusis, who was contemporary to
 Erechtheus, [148]
 was the son of Rharus, the son of Cranaus, the successor of
 Cecrops; and in the Reign of Cranaus, Deucalion fled
 with his sons Hellen and Amphictyon from the flood which
 then overflowed Thessaly, and was called Deucalion's flood:
 they fled into Attica, and there Deucalion died soon after;
 and Pausanias tells us that his Sepulchre was to be seen near
 Athens. His eldest son Hellen succeeded him in
 Thessaly, and his other son Amphictyon married the daughter
 of Cranaus, and Reigning at Thermopylæ, erected there the
 Amphictyonic Council; and Acrisius soon after erected the
 like Council at Delphi. This I conceive was done when
 Amphictyon and Acrisius were aged, and fit to be
 Counsellors; suppose in the latter half of the Reign of David, and
 beginning of the Reign of Solomon; and soon after, suppose about
 the middle of the Reign of Solomon, did Phemonoë become the
 first Priestess of Apollo at Delphi, and gave Oracles in
 hexameter verse: and then was Acrisius slain accidentally by his
 grandson Perseus. The Council of Thermopylæ included twelve
 nations of the Greeks, without Attica, and therefore
 Amphictyon did not then Reign at Athens: he might endeavour
 to succeed Cranaus, his wife's father, and be prevented by
 Erechtheus.

Between the Reigns of Cranaus and Erechtheus,
 Chronologers place also Erichthonius, and his son Pandion;
 but I take this Erichthonius and this his son Pandion, to
 be the same with Erechtheus and his son and successor
 Pandion, the names being only repeated with a little variation in
 the list of the Kings of Attica: for Erichthonius, he that
 was the son of the Earth, nursed up by Minerva, is by Homer
 called Erechtheus; and Themistius [149] tells us, that it was
 Erechtheus that first joyned a chariot to horses; and Plato
[150] alluding to the
 story of Erichthonius in a basket, saith, The people of
 magnanimous Erechtheus is beautiful, but it behoves us to behold
 him taken out: Erechtheus therefore immediately succeeded
 Cranaus, while Amphictyon Reigned at Thermopylæ. In
 the Reign of Cranaus the Poets place the flood of
 Deucalion, and therefore the death of Deucalion, and the
 Reign of his sons Hellen and Amphictyon, in Thessaly
 and Thermpolyæ, was but a few years, suppose eight or ten, before
 the Reign of Erechtheus.

The first Kings of Arcadia were successively Pelasgus,
 Lycaon, Nyctimus, Arcas, Clitor,
 Æpytus, Aleus, Lycurgus, Echemus,
 Agapenor, Hippothous, Æpytus II, Cypselus,
 Olæas, &c. Under Cypselus the Heraclides
 returned into Peloponnesus, as above: Agapenor was one of
 those who courted Helena; he courted her before he reigned, and
 afterwards he went to the war at Troy, and thence to
 Cyprus, and there built Paphos. Echemus slew
 Hyllus the son of Hercules. Lycurgus,
 Cepheus, and Auge, were [151] the children of Aleus, the son
 of Aphidas, the son of Arcas, the son of Callisto,
 the daughter of Lycaon: Auge lay with Hercules, and
 Ancæus the son of Lycurgus was an Argonaut, and his
 uncle Cepheus was his Governour in that Expedition; and
 Lycurgus stay'd at home, to look after his aged father
 Aleus, who might be born about 75 years before that Expedition;
 and his grandfather Arcas might be born about the end of the Reign
 of Saul, and Lycaon the grandfather of Arcas might
 be then alive, and dye before the middle of David's Reign; and His
 youngest son Oenotrus, the Janus of the Latines,
 might grow up, and lead a colony into Italy before the Reign of
 Solomon. Arcas received [152] bread-corn from Triptolemus,
 and taught his people to make bread of it; and so did Eumelus, the
 first King of a region afterwards called Achaia: and therefore
 Arcas and Eumelus were contemporary to Triptolemus,
 and to his old father Celeus, and to Erechtheus King of
 Athens; and Callisto to Rharus, and her father
 Lycaon to Cranaus: but Lycaon died before
 Cranaus, so as to leave room for Deucalion's flood between
 their deaths. The eleven Kings of Arcadia, between this Flood and
 the Return of the Heraclides into Peloponnesus, that is,
 between the Reigns of Lycaon and Cypselus, after the rate
 of about twenty years to a Reign one with another, took up about 220
 years; and these years counted back from the Return of the
 Heraclides, place the Flood of Deucalion upon the
 fourteenth year of David's Reign, or thereabout.

Herodotus [153]
 tells us, that the Phœnicians who came with Cadmus
 brought many doctrines into Greece: for amongst those
 Phœnicians were a sort of men called Curetes, who were
 skilled in the Arts and Sciences of Phœnicia, above other
 men, and [154] settled
 some in Phrygia, where they were called Corybantes; some in
 Crete, where they were called Idæi Dactyli; some in
 Rhodes, where they were called Telchines; some in
 Samothrace, where they were called Cabiri; some in
 Eubœa, where, before the invention of iron, they wrought in
 copper, in a city thence called Chalcis some in Lemnos,
 where they assisted Vulcan; and some in Imbrus, and other
 places: and a considerable number of them settled in Ætolia, which
 was thence called the country of the Curetes; until Ætolus
 the son of Endymion, having slain Apis King of
 Sicyon, fled thither, and by the assistance of his father invaded
 it, and from his own name called it Ætolia: and by the assistance
 of these artificers, Cadmus found out gold in the mountain
 Pangæus in Thrace, and copper at Thebes; whence
 copper ore is still called Cadmia. Where they settled they wrought
 first in copper, 'till iron was invented, and then in iron; and when they
 had made themselves armour, they danced in it at the sacrifices with
 tumult and clamour, and bells, and pipes, and drums, and swords, with
 which they struck upon one another's armour, in musical times, appearing
 seized with a divine fury; and this is reckoned the original of music in
 Greece: so Solinus [155] Studium musicum inde cœptum
 cum Idæi Dactyli modulos crepitu & tinnitu æris deprehensos in
 versificum ordinem transtulissent: and [156] Isidorus, Studium musicum
 ab Idæis Dactylis cœptum. Apollo and the Muses were two
 Generations later. Clemens [157] calls the Idæi Dactyli
 barbarous, that is strangers; and saith, that they reputed the first wise
 men, to whom both the letters which they call Ephesian, and the
 invention of musical rhymes are referred: it seems that when the
 Phœnician letters, ascribed to Cadmus, were brought
 into Greece, they were at the same time brought into
 Phrygia and Crete, by the Curetes; who settled in
 those countries, and called them Ephesian, from the city
 Ephesus, where they were first taught. The Curetes, by
 their manufacturing copper and iron, and making swords, and armour, and
 edged tools for hewing and carving of wood, brought into Europe a
 new way of fighting; and gave Minos an opportunity of building a
 Fleet, and gaining the dominion of the seas; and set on foot the trades
 of Smiths and Carpenters in Greece, which are the foundation of
 manual trades: the [158]
 fleet of Minos was without sails, and Dædalus fled from him
 by adding sails to his vessel; and therefore ships with sails were not
 used by the Greeks before the flight of Dædalus, and death
 of Minos, who was slain in pursuing him to Sicily, in the
 Reign of Rehoboam. Dædalus and his nephew Talus, in
 the latter part of the Reign of Solomon, invented the chip-ax, and
 saw, and wimble, and perpendicular, and compass, and turning-lath, and
 glew, and the potter's wheel; and his father Eupalamus invented
 the anchor: and these things gave a beginning to manual Arts and Trades
 in Europe.

The [159]
Curetes, who thus introduced Letters, and Music, and Poetry, and
 Dancing, and Arts, and attended on the Sacrifices, were no less active
 about religious institutions, and for their skill and knowledge and
 mystical practices, were accounted wise men and conjurers by the vulgar.
 In Phrygia their mysteries were about Rhea, called Magna
 Mater, and from the places where she was worshipped, Cybele,
 Berecynthia, Pessinuntia, Dindymene,
 Mygdonia, and Idæa Phrygia: and in Crete, and the
 Terra Curetum, they were about Jupiter Olympius, the son of
 the Cretan Rhea: they represented, [160] that when Jupiter was born in
 Crete, his mother Rhea caused him to be educated in a cave
 in mount Ida, under their care and tuition; and [161] that they danced about him in armour,
 with great noise, that his father Saturn might not hear him cry;
 and when he was grown up, assisted him in conquering his father, and his
 father's friends; and in memory of these things instituted their
 mysteries. Bochart [162] brings them from Palestine,
 and thinks that they had the name of Curetes from the people among
 the Philistims called Crethim, or Cerethites:
 Ezek. xxv. 16. Zeph. ii. 5. 1 Sam. xxx. 14, for the
 Philistims conquered Zidon, and mixed with the
 Zidonians.

The two first Kings of Crete, who reigned after the coming of
 the Curetes, were Asterius and Minos; and
 Europa was the Queen of Asterius, and mother of
 Minos; and the Idæan Curetes were her countrymen, and came
 with her and her brother Alymnus into Crete, and dwelt in
 the Idæan cave in her Reign, and there educated Jupiter,
 and found out iron, and made armour: and therefore these three,
 Asterius, Europa, and Minos, must be the
 Saturn, Rhea and Jupiter of the Cretans.
 Minos is usually called the son of Jupiter; but this is in
 relation to the fable, that Jupiter in the shape of a bull, the
 Ensign of the Ship, carried away Europa from Zidon: for the
 Phœnicians, upon their first coming into Greece, gave
 the name of Jao-pater, Jupiter, to every King: and thus
 both Minos and his father were Jupiters. Echemenes,
 an ancient author cited by Athenæus, [163] said that Minos was that
 Jupiter who committed the rape upon Ganimede; though others
 said more truly that it was Tantalus: Minos alone was that
 Jupiter who was most famous among the Greeks for Dominion
 and Justice, being the greatest King in all Greece in those days,
 and the only legislator. Plutarch [164] tells us, that the people of
 Naxus, contrary to what others write, pretended that there were
 two Minos's, and two Ariadnes; and that the first
 Ariadne married Bacchus, and the last was carried away by
 Theseus: but [165]
Homer, Hesiod, Thucydides, Herodotus, and
 Strabo, knew but of one Minos; and Homer describes
 him to be the son of Jupiter and Europa, and the brother of
 Rhadamanthus and Sarpedon, and the father of
 Deucalion the Argonaut, and grandfather of Idomeneus
 who warred at Troy, and that he was the legislator of Hell:
 Herodotus [166]
 makes Minos and Rhadamanthus the sons of Europa,
 contemporary to Ægeus: and [167] Apollodorus and Hyginus
 say, that Minos, the father of Androgeus, Ariadne
 and Phædra, was the son of Jupiter and Europa, and
 brother of Rhadamanthus and Sarpedon.

Lucian [168]
 lets us know that Europa the mother of Minos was worshipped
 by the name of Rhea, the form of a woman sitting in a chariot
 drawn by lions, with a drum in her hand, and a Corona turrita on
 her head, like Astarte and Isis; and the Cretans [169] anciently shewed the
 house where this Rhea lived: and [170] Apollonius Rhodius tells us,
 that Saturn, while he Reigned over the Titans in
 Olympus, a mountain in Crete, and Jupiter was
 educated by the Curetes in the Cretan cave, deceived
 Rhea, and of Philyra begot Chiron: and therefore the
 Cretan Saturn and Rhea, were but one Generation older than
 Chiron, and by consequence not older than Asterius and
 Europa, the parents of Minos; for Chiron lived 'till
 after the Argonautic Expedition, and had two grandsons in that
 Expedition, and Europa came into Crete above an hundred
 years before that Expedition: Lucian [171] tells us, that the Cretans did
 not only relate, that Jupiter was born and buried among them, but
 also shewed his sepulchre: and Porphyry [172] tells us, that Pythagoras went
 down into the Idæan cave, to see sepulchre: and Cicero, [173] in numbering three
 Jupiters, saith, that the third was the Cretan Jupiter,
 Saturn's son, whose sepulchre was shewed in Crete: and the
 Scholiast upon Callimachus [174] lets us know, that this was the
 sepulchre of Minos: his words are, Εν Κρητη επι
 τωι ταφωι
 του Μινωος
 επεγεγραπτο,
 ΜΙΝΩΟΣ ΤΟΥ
 ΔΙΟΣ ΤΑΦΟΣ.
 τωι χρονωι
 δε του
 Μινωος
 απηλειφθη,
 ‛ωστε
 περιλειφθηναι,
 ΔΙΟΣ ΤΑΦΟΣ.
 εκ τουτου
 ουν εχειν
 λεγουσι
 Κρητες τον
 ταφον του
 Διος. In Crete upon the
 Sepulchre of Minos was written Minois Jovis sepulchrum: but
 in time Minois wore out so that there remained only, Jovis
 sepulchrum, and thence the Cretans called it the Sepulchre of
 Jupiter. By Saturn, Cicero, who was a Latine,
 understood the Saturn so called by the Latines: for when
 Saturn was expelled his Kingdom he fled from Crete by sea,
 to Italy; and this the Poets exprest by saying, that
 Jupiter cast him down to Tartarus, that is, into the Sea:
 and because he lay hid in Italy, the Latines called him
 Saturn; and Italy, Saturnia, and Latium, and
 themselves Latines: so [175] Cyprian; Antrum Jovis in
 Creta visitur, & sepulchrum ejus ostenditur: & ab eo Saturnum
 fugatum esse manifestum est: unde Latium de latebra ejus nomen accepit:
 hic literas imprimere, hic signare nummos in Italia primus instituit,
 unde ærarium Saturni vocatur; & rusticitatis hic cultor fuit, inde
 falcem ferens senex pingitur: and Minutius Felix; Saturnus
 Creta profugus, Italiam metu filii sævientis accesserat, & Jani
 susceptus hospitio, rudes illos homines & agrestes multa docuit, ut
 Græculus & politus, literas imprimere, nummos signare, instrumenta
 conficere: itaque latebram suam, quod tuto latuisset, vocari maluit
 Latium, & urbem Saturniam de suo nomine. * * Ejus filius Jupiter
 Cretæ excluso parente regnavit, illic obiit, illic filios habuit; adhuc
 antrum Jovis visitur, & sepulchrum ejus ostenditur, & ipsis
 sacris suis humanitatis arguitur: and Tertullian; [176] Quantum rerum
 argumenta docent, nusquam invenio fideliora quam apud ipsam Italiam, in
 qua Saturnus post multas expeditiones, postque Attica hospitia consedit,
 exceptus ab Jano, vel Jane ut Salii volunt. Mons quem incoluerat
 Saturnius dictus: civitas quam depalaverat Saturnia usque nunc est. Tota
 denique Italia post Oenotriam Saturnia cognominabatur. Ab ipso primum
 tabulæ, & imagine signatus nummus, & inde ærario præsidet. By
 Saturn's carrying letters into Italy, and coyning money,
 and teaching agriculture, and making instruments, and building a town,
 you may know that he fled from Crete, after letters, and the
 coyning of money, and manual arts were brought into Europe by the
 Phœnicians; and from Attica, after agriculture was
 brought into Greece by Ceres; and so could not be older
 than Asterius, and Europa, and her brother Cadmus:
 and by Italy's being called Oenotria, before it was called
 Saturnia, you may know that he came into Italy after
 Oenotrus, and so was not older than the sons of Lycaon.
 Oenotrus carried the first colony of the Greeks into
 Italy, Saturn the second, and Evander the third; and
 the Latines know nothing older in Italy than Janus
 and Saturn: and therefore Oenotrus was the Janus of
 the Latines, and Saturn was contemporary to the sons of
 Lycaon, and by consequence also to Celeus,
 Erechtheus, Ceres, and Asterius: for Ceres
 educated Triptolemus the son of Celeus, in the Reign of
 Erechtheus, and then taught him to plow and sow corn: Arcas
 the son of Callisto, and grandson of Lycaon, received corn
 from Triptolemus, and taught his people to make bread of it; and
 Procris, the daughter of Erechtheus, fled to Minos
 the son of Asterius. In memory of Saturn's coming into
 Italy by sea, the Latines coined their first money with his
 head on one side, and a ship on the other. Macrobius [177] tells us, that when
 Saturn was dead, Janus erected an Altar to him, with sacred
 rites as to a God, and instituted the Saturnalia, and that humane
 sacrifices were offered to him; 'till Hercules driving the cattle
 of Geryon through Italy, abolished that custom: by the
 human sacrifices you may know that Janus was of the race of
 Lycaon; which character agrees to Oenotrus. Dionysius
 Halicarnassensis tells us further, that Oenotrus having found
 in the western parts of Italy a large region fit for pasturage and
 tillage, but yet for the most part uninhabited, and where it was
 inhabited, peopled but thinly; in a certain part of it, purged from the
 Barbarians, he built towns little and numerous, in the mountains;
 which manner of building was familiar to the ancients: and this was the
 Original of Towns in Italy.

Pausanias [178]
 tells us that the people of Elis, who were best skilled in
 Antiquities, related this to have been the Original of the Olympic Games:
 that Saturn Reigned first and had a Temple built to him in
 Olympia by the men of the Golden Age; and that when Jupiter
 was newly born, his mother Rhea recommended him to the care of the
 Idæi Dactyli, who were also called Curetes: that afterwards
 five of them, called Hercules, Pœonius,
 Epimedes, Jasius, and Ida, came from Ida, a
 mountain in Crete, into Elis; and Hercules, called
 also Hercules Idæus, being the oldest of them, in memory of the
 war between Saturn and Jupiter, instituted the game of
 racing, and that the victor should be rewarded with a crown of olive;
 and there erected an altar to Jupiter Olympius, and called these
 games Olympic: and that some of the Eleans said, that
 Jupiter contended here with Saturn for the Kingdom; others
 that Hercules Idæus instituted these games in memory of their
 victory over the Titans: for the people of Arcadia [179] had a tradition, that
 the Giants fought with the Gods in the valley of Bathos, near the
 river Alpheus and the fountain Olympias. [180] Before the Reign of Asterius,
 his father Teutamus came into Crete with a colony from
 Olympia; and upon the flight of Asterius, some of his
 friends might retire with him into their own country, and be pursued and
 beaten there by the Idæan Hercules: the Eleans said also
 that Clymenus the grandson of the Idæan Hercules, about
 fifty years after Deucalion's flood, coming from Crete,
 celebrated these games again in Olympia, and erected there an
 altar to Juno Olympia, that is, to Europa, and another to
 this Hercules and the rest of the Curetes; and Reigned in
 Elis 'till he was expelled by Endymion, [181] who thereupon celebrated these games
 again: and so did Pelops, who expelled Ætolus the son of
 Endymion; and so also did Hercules the son of
 Alcmena, and Atreus the son of Pelops, and
 Oxylus: they might be celebrated originally in triumph for
 victories, first by Hercules Idæus, upon the conquest of
 Saturn and the Titans, and then by Clymenus, upon
 his coming to Reign in the Terra Curetum; then by Endymion,
 upon his conquering Clymenus; and afterwards by Pelops,
 upon his conquering Ætolus; and by Hercules, upon his
 killing Augeas; and by Atreus, upon his repelling the
 Heraclides; and by Oxylus, upon the return of the
 Heraclides into Peloponnesus. This Jupiter, to whom
 they were instituted, had a Temple and Altar erected to him in
 Olympia, where the games were celebrated, and from the place was
 called Jupiter Olympius: Olympia was a place upon the
 confines of Pisa, near the river Alpheus.

In the [182] Island
 Thasus, where Cadmus left his brother Thasus, the
 Phœnicians built a Temple to Hercules Olympius, that
 Hercules, whom Cicero [183] calls ex Idæis Dactylis; cui
 inferias afferunt. When the mysteries of Ceres were instituted
 in Eleusis, there were other mysteries instituted to her and her
 daughter and daughter's husband, in the Island Samothrace, by the
 Phœnician names of Dii Cabiri Axieros,
 Axiokersa, and Axiokerses, that is, the great Gods
 Ceres, Proserpina and Pluto: for [184] Jasius a Samothracian,
 whose sister married Cadmus, was familiar with Ceres; and
 Cadmus and Jasius were both of them instituted in these
 mysteries. Jasius was the brother of Dardanus, and married
 Cybele the daughter of Meones King of Phrygia, and
 by her had Corybas; and after his death, Dardanus,
 Cybele and Corybas went into Phrygia, and carried
 thither the mysteries of the mother of the Gods, and Cybele called
 the goddess after her own name, and Corybas called her priests
 Corybantes: thus Diodorus; but Dionysius saith [185] that Dardanus
 instituted the Samothracian mysteries, and that his wife
 Chryses learnt them in Arcadia, and that Idæus the
 son of Dardanus instituted afterwards the mysteries of the mother
 of the gods in Phrygia: this Phrygian Goddess was drawn in
 a chariot by lions, and had a corona turrita on her head, and a
 drum in her hand, like the Phœnician Goddess Astarte,
 and the Corybantes danced in armour at her sacrifices in a furious
 manner, like the Idæi Dactyli; and Lucian [186] tells us that she was the Cretan
 Rhea, that is, Europa the mother of Minos: and thus the
 Phœnicians introduced the practice of Deifying dead men and
 women among the Greeks and Phrygians; for I meet with no
 instance of Deifying dead men and women in Greece, before the
 coming of Cadmus and Europa from Zidon.

From these originals it came into fashion among the Greeks,
 κτεριζειν,
 parentare, to celebrate the funerals of dead parents with
 festivals and invocations and sacrifices offered to their ghosts, and to
 erect magnificent sepulchres in the form of temples, with altars and
 statues, to persons of renown; and there to honour them publickly with
 sacrifices and invocations: every man might do it to his ancestors; and
 the cities of Greece did it to all the eminent Greeks: as
 to Europa the sister, to Alymnus the brother, and to
 Minos and Rhadamanthus the nephews of Cadmus; to his
 daughter Ino, and her son Melicertus; to Bacchus the
 son of his daughter Semele, Aristarchus the husband of his
 daughter Autonoe, and Jasius the brother of his wife
 Harmonia; to Hercules a Theban, and his mother
 Alcmena; to Danae the daughter of Acrisius; to
 Æsculapius and Polemocrates the son of Machaon, to
 Pandion and Theseus Kings of Athens,
 Hippolytus the son of Theseus, Pan the son of
 Penelope, Proserpina, Triptolemus, Celeus,
 Trophonius, Castor, Pollux, Helena,
 Menelaus, Agamemnon, Amphiaraus and his son
 Amphilochus, Hector and Alexandra the son and
 daughter of Priam, Phoroneus, Orpheus,
 Protesilaus, Achilles and his mother Thetis,
 Ajax, Arcas, Idomeneus, Meriones,
 Æacus, Melampus, Britomartis, Adrastus,
 Iolaus, and divers others. They Deified their dead in divers
 manners, according to their abilities and circumstances, and the merits
 of the person; some only in private families, as houshold Gods or Dii
 Pænates; others by erecting gravestones to them in publick, to be
 used as altars for annual sacrifices; others, by building also to them
 sepulchres in the form of houses or temples; and some by appointing
 mysteries, and ceremonies, and set sacrifices, and festivals, and
 initiations, and a succession of priests for performing those
 institutions in the temples, and handing them down to posterity. Altars
 might begin to be erected in Europe a little before the days of
 Cadmus, for sacrificing to the old God or Gods of the Colonies,
 but Temples began in the days of Solomon; for [187] Æacus the son of Ægina,
 who was two Generations older than the Trojan war, is by some
 reputed one of the first who built a Temple in Greece. Oracles
 came first from Egypt into Greece about the same time, as
 also did the custom of forming the images of the Gods with their legs
 bound up in the shape of the Egyptian mummies: for Idolatry began
 in Chaldæa and Egypt, and spread thence into
 Phœnicia and the neighbouring countries, long before it came
 into Europe; and the Pelasgians propagated it in
 Greece, by the dictates of the Oracles. The countries upon the
 Tigris and the Nile being exceeding fertile, were first
 frequented by mankind, and grew first into Kingdoms, and therefore began
 first to adore their dead Kings and Queens: hence came the Gods of
 Laban, the Gods and Goddesses called Baalim and
 Ashtaroth by the Canaanites, the Dæmons or Ghosts to whom
 they sacrificed, and the Moloch to whom they offered their
 children in the days of Moses and the Judges. Every City set up
 the worship of its own Founder and Kings, and by alliances and conquests
 they spread this worship, and at length the Phœnicians and
 Egyptians brought into Europe the practice of Deifying the
 dead. The Kingdom of the lower Egypt began to worship their Kings
 before the days of Moses; and to this worship the second
 commandment is opposed: when the Shepherds invaded the lower
 Egypt, they checked this worship of the old Egyptians, and
 spread that of their own Kings: and at length the Egyptians of
 Coptos and Thebais, under Misphragmuthosis and
 Amosis, expelling the Shepherds, checked the worship of the Gods
 of the Shepherds, and Deifying their own Kings and Princes, propagated
 the worship of twelve of them into their conquests; and made them more
 universal than the false Gods of any other nation had been before, so as
 to be called, Dii magni majorum gentium. Sesostris
 conquered Thrace, and Amphictyon the son of
 Prometheus brought the twelve Gods from Thrace into
 Greece: Herodotus [188] tells us that they came from
 Egypt; and by the names of the cities of Egypt dedicated to
 many of these Gods, you may know that they were of an Egyptian
 original: and the Egyptians, according to Diodorus, [189] usually represented,
 that after their Saturn and Rhea, Reigned Jupiter
 and Juno, the parents of Osiris and Isis, the
 parents of Orus and Bubaste.

By all this it may be understood, that as the Egyptians who
 Deified their Kings, began their monarchy with the Reign of their Gods
 and Heroes, reckoning Menes the first man who reigned after their
 Gods; so the Cretans had the Ages of their Gods and Heroes,
 calling the first four Ages of their Deified Kings and Princes, the
 Golden, Silver, Brazen, and Iron Ages. Hesiod [190] describing these four Ages of the
 Gods and Demi-Gods of Greece, represents them to be four
 Generations of men, each of which ended when the men then living grew old
 and dropt into the grave, and tells us that the fourth ended with the
 wars of Thebes and Troy: and so many Generations there
 were, from the coming of the Phœnicians and Curetes
 with Cadmus and Europa into Greece unto the
 destruction of Troy. Apollonius Rhodius saith that when the
 Argonauts came to Crete, they slew Talus a brazen
 man, who remained of those that were of the Brazen Age, and guarded that
 pass: Talus was reputed [191] the son of Minos, and
 therefore the sons of Minos lived in the Brazen Age, and
 Minos Reigned in the Silver Age: it was the Silver Age of the
 Greeks in which they began to plow and sow Corn, and Ceres,
 that taught them to do it, flourished in the Reign of Celeus and
 Erechtheus and Minos. Mythologists tell us that the last
 woman with whom Jupiter lay, was Alcmena; and thereby they
 seem to put an end to the Reign of Jupiter among mortals, that is
 to the Silver Age, when Alcmena was with child of Hercules;
 who therefore was born about the eighth or tenth year of
 Rehoboam's Reign, and was about 34 years old at the time of the
 Argonautic expedition. Chiron was begot by Saturn of
 Philyra in the Golden Age, when Jupiter was a child in the
 Cretan cave, as above; and this was in the Reign of
 Asterius King of Crete: and therefore Asterius
 Reigned in Crete in the Golden Age; and the Silver Age began when
 Chiron was a child: if Chiron was born about the 35th year
 of David's Reign, he will be born in the Reign of Asterius,
 when Jupiter was a child in the Cretan cave, and be about
 88 years old in the time of the Argonautic expedition, when he
 invented the Asterisms; and this is within the reach of nature. The
 Golden Age therefore falls in with the Reign of Asterius, and the
 Silver Age with that of Minos; and to make these Ages much longer
 than ordinary generations, is to make Chiron live much longer than
 according to the course of nature. This fable of the four Ages seems to
 have been made by the Curetes in the fourth Age, in memory of the
 first four Ages of their coming into Europe, as into a new world;
 and in honour of their country-woman Europa, and her husband
 Asterius the Saturn of the Latines, and of her son
 Minos the Cretan Jupiter and grandson Deucalion, who
 Reigned 'till the Argonautic expedition, and is sometimes reckoned
 among the Argonauts, and of their great grandson Idomeneus
 who warred at Troy. Hesiod tells us that he himself lived
 in the fifth Age, the Age next after the taking of Troy, and
 therefore he flourished within thirty or thirty five years after it: and
 Homer was of about the same Age; for he [192] lived sometime with Mentor in
 Ithaca, and there learnt of him many things concerning
 Ulysses, with whom Mentor had been personally acquainted:
 now Herodotus, the oldest Historian of the Greeks now
 extant, [193] tells us
 that Hesiod and Homer were not above four hundred years
 older than himself, and therefore they flourished within 110 or 120 years
 after the death of Solomon; and according to my reckoning the
 taking of Troy was but one Generation earlier.

Mythologists tell us, that Niobe the daughter of
 Phoroneus was the first woman with whom Jupiter lay, and
 that of her he begat Argus, who succeeded Phoroneus in the
 Kingdom of Argos, and gave his name to that city; and therefore
 Argus was born in the beginning of the Silver Age: unless you had
 rather say that by Jupiter they might here mean Asterius;
 for the Phœnicians gave the name of Jupiter to every
 King, from the time of their first coming into Greece with
 Cadmus and Europa, until the invasion of Greece by
 Sesostris, and the birth of Hercules, and particularly to
 the fathers of Minos, Pelops, Lacedæmon,
 Æacus, and Perseus.

The four first Ages succeeded the flood of Deucalion; and some
 tell us that Deucalion was the son of Prometheus, the son
 of Japetus, and brother of Atlas: but this was another
 Deucalion; for Japetus the father of Prometheus,
 Epimetheus, and Atlas, was an Egyptian, the brother
 of Osiris, and flourished two generations after the flood of
 Deucalion.

I have now carried up the Chronology of the Greeks as high as
 to the first use of letters, the first plowing and sowing of corn, the
 first manufacturing of copper and iron, the beginning of the trades of
 Smiths, Carpenters, Joyners, Turners, Brick-makers, Stone-cutters, and
 Potters, in Europe; the first walling of cities about, the first
 building of Temples, and the original of Oracles in Greece; the
 beginning of navigation by the Stars in long ships with sails; the
 erecting of the Amphictyonic Council; the first Ages of
 Greece, called the Golden, Silver, Brazen and Iron Ages, and the
 flood of Deucalion which immediately preceded them. Those Ages
 could not be earlier than the invention and use of the four metals in
 Greece, from whence they had their names; and the flood of
 Ogyges could not be much above two or three ages earlier than that
 of Deucalion: for among such wandering people as were then in
 Europe, there could be no memory of things done above three or
 four ages before the first use of letters: and the expulsion of the
 Shepherds out of Egypt, which gave the first occasion to the
 coming of people from Egypt into Greece, and to the
 building of houses and villages in Greece, was scarce earlier than
 the days of Eli and Samuel; for Manetho tells us,
 that when they were forced to quit Abaris and retire out of
 Egypt, they went through the wilderness into Judæa and
 built Jerusalem: I do not think, with Manetho, that they
 were the Israelites under Moses, but rather believe that
 they were Canaanites; and upon leaving Abaris mingled with
 the Philistims their next neighbours: though some of them might
 assist David and Solomon in building Jerusalem and
 the Temple.

Saul was made King [194], that he might rescue Israel
 out of the hand of the Philistims, who opressed them; and in the
 second year of his Reign, the Philistims brought into the field
 against him thirty thousand chariots, and six thousand horsemen, and
 people as the sand which is on the sea shore for multitude: the
 Canaanites had their horses from Egypt; and yet in the days
 of Moses all the chariots of Egypt, with which
 Pharaoh pursued Israel were but six hundred, Exod.
 xiv. 7. From the great army of the Philistims against Saul,
 and the great number of their horses, I seem to gather that the Shepherds
 had newly relinquished Egypt; and joyned them: the Shepherds might
 be beaten and driven out of the greatest part of Egypt, and shut
 up in Abaris by Misphragmuthosis in the latter end of the
 days of Eli; and some of them fly to the Philistims, and
 strengthen them against Israel, in the last year of Eli;
 and from the Philistims some of the Shepherds might go to
 Zidon, and from Zidon, by sea to Asia minor and
 Greece: and afterwards, in the beginning of the Reign of
 Saul, the Shepherds who still remained in Egypt might be
 forced by Tethmosis or Amosis the son of
 Misphragmuthosis, to leave Abaris, and retire in very great
 numbers to the Philistims; and upon these occasions several of
 them, as Pelasgus, Inachus, Lelex, Cecrops,
 and Abas, might come with their people by sea from Egypt to
 Zidon and Cyprus, and thence to Asia minor and
 Greece, in the days of Eli, Samuel and Saul,
 and thereby begin to open a commerce by sea between Zidon and
 Greece, before the revolt of Edom from Judæa, and
 the final coming of the Phœnicians from the Red
 Sea.

Pelasgus Reigned in Arcadia, and was the father of
 Lycaon, according to Pherecydes Atheniensis, and
 Lycaon died just before the flood of Deucalion; and
 therefore his father Pelasgus might come into Greece about
 two Generations before Cadmus, or in the latter end of the days of
 Eli: Lycaon sacrificed children, and therefore his father
 might come with his people from the Shepherds in Egypt, and
 perhaps from the regions of Heliopolis, where they sacrificed men,
 'till Amosis abolished that custom. Misphragmuthosis the
 father of Amosis, drove the Shepherds out of a great part of
 Egypt, and shut the remainder up in Abaris: and then great
 numbers might escape to Greece; some from the regions of
 Heliopolis under Pelasgus, and others from Memphis
 and other places, under other Captains: and hence it might come to pass
 that the Pelasgians were at the first very numerous in
 Greece, and spake a different language from the Greek, and
 were the ringleaders in bringing into Greece the worship of the
 dead.

Inachus is called the son of Oceanus, perhaps because he
 came to Greece by sea: he might come with his people to
 Argos from Egypt in the days of Eli, and seat
 himself upon the river Inachus, so named from him, and leave his
 territories to his sons Phoroneus, Ægialeus, and
 Phegeus, in the days of Samuel: for Car the son of
 Phoroneus built a Temple to Ceres in Megara, and
 therefore was contemporary to Erechtheus. Phoroneus Reigned
 at Argos, and Aegialeus at Sicyon, and founded those
 Kingdoms; and yet Ægialeus is made above five hundred years older
 than Phoroneus by some Chronologers: but [195] Acusilaus, [196] Anticlides and [197] Plato,
 accounted Phoroneus the oldest King in Greece, and [198] Apollodorus
 tells us, Ægialeus was the brother of Phoroneus.
 Ægialeus died without issue, and after him Reigned Europs,
 Telchin, Apis, Lamedon, Sicyon,
 Polybus, Adrastus, and Agamemnon, &c. and
 Sicyon gave his name to the Kingdom: Herodotus [199] saith that Apis
 in the Greek Tongue is Epaphus; and Hyginus, [200] that Epaphus
 the Sicyonian got Antiopa with child: but the later
 Greeks have made two men of the two names Apis and
 Epaphus or Epopeus, and between them inserted twelve
 feigned Kings of Sicyon, who made no wars, nor did any thing
 memorable, and yet Reigned five hundred and twenty years, which is, one
 with another, above forty and three years a-piece. If these feigned Kings
 be rejected, and the two Kings Apis and Epopeus be
 reunited; Ægialeus will become contemporary to his brother
 Phoroneus, as he ought to be; for Apis or Epopeus,
 and Nycteus the guardian of Labdacus, were slain in battle
 about the tenth year of Solomon, as above; and the first four
 Kings of Sicyon, Ægialeus, Europs, Telchin,
 Apis, after the rate of about twenty years to a Reign, take up
 about eighty years; and these years counted upwards from the tenth year
 of Solomon, place the beginning of the Reign of Ægialeus
 upon the twelfth year of Samuel, or thereabout: and about that
 time began the Reign of Phoroneus at Argos;
 Apollodorus [201]
 calls Adrastus King of Argos; but Homer [202] tells us, that he
 Reigned first at Sicyon: he was in the first war against
 Thebes. Some place Janiscus and Phæstus between
 Polybus and Adrastus, but without any certainty.

Lelex might come with his people into Laconia in the
 days of Eli, and leave his territories to his sons Myles,
 Eurotas, Cleson, and Polycaon in the days of
 Samuel. Myles set up a quern, or handmill to grind corn,
 and is reputed the first among the Greeks who did so: but he
 flourished before Triptolemus, and seems to have had his corn and
 artificers from Egypt. Eurotas the brother, or as some say
 the son of Myles, built Sparta, and called it after the
 name of his daughter Sparta, the wife of Lacedæmon, and
 mother of Eurydice. Cleson was the father of Pylas
 the father of Sciron, who married the daughter of Pandion
 the son of Erechtheus, and contended with Nisus the son of
 Pandion and brother of Ægeus, for the Kingdom; and
 Æacus adjudged it to Nisus. Polycaon invaded
 Messene, then peopled only by villages, called it Messene
 after the name of his wife, and built cities therein.

Cecrops came from Sais in Egypt to Cyprus,
 and thence into Attica: and he might do this in the days of
 Samuel, and marry Agraule the daughter of Actæus,
 and succeed him in Attica soon after, and leave his Kingdom to
 Cranaus in the Reign of Saul, or in the beginning of the
 Reign of David: for the flood of Deucalion happened in the
 Reign of Cranaus.

Of about the same age with Pelasgus, Inachus,
 Lelex, and Actæus, was Ogyges: he Reigned in
 Bœotia, and some of his people were Leleges: and
 either he or his son Eleusis built the city Eleusis in
 Attica, that is, they built a few houses of clay, which in time
 grew into a city. Acusilaus wrote that Phoroneus was older
 than Ogyges, and that Ogyges flourished 1020 years before
 the first Olympiad, as above; but Acusilaus was an Argive,
 and feigned these things in honour of his country: to call things
 Ogygian has been a phrase among the ancient Greeks, to
 signify that they are as old as the first memory of things; and so high
 we have now carried up the Chronology of the Greeks.
 Inachus might be as old as Ogyges, but Acusilaus and
 his followers made them seven hundred years older than the truth; and
 Chronologers, to make out this reckoning, have lengthened the races of
 the Kings of Argos and Sicyon, and changed several
 contemporary Princes of Argos into successive Kings, and inserted
 many feigned Kings into the race of the Kings of Sicyon.

Inachus had several sons, who Reigned in several parts of
 Peloponnesus, and there built Towns; as Phoroneus, who
 built Phoronicum, afterwards called Argos, from
 Argus his grandson; Ægialeus, who built Ægialea,
 afterwards called Sicyon, from Sicyon the grandson of
 Erechtheus; Phegeus, who built Phegea, afterwards
 called Psophis, from Psophis the daughter of Lycaon:
 and these were the oldest towns in Peloponnesus then
 Sisyphus, the son of Æolus and grandson of Hellen,
 built Ephyra, afterwards called Corinth; and
 Aëthlius, the son of Æolus, built Elis: and before
 them Cecrops built Cecropia, the cittadel of Athens;
 and Lycaon built Lycosura, reckoned by some the oldest town
 in Arcadia; and his sons, who were at least four and twenty in
 number, built each of them a town; except the youngest, called
 Oenotrus, who grew up after his father's death, and sailed into
 Italy with his people, and there set on foot the building of
 towns, and became the Janus of the Latines.
 Phoroneus had also several children and grand-children, who
 Reigned in several places, and built new towns, as Car,
 Apis, &c. and Hæmon, the son of Pelasgus,
 Reigned in Hæmonia, afterwards called Thessaly, and built
 towns there. This division and subdivision has made great confusion in
 the history of the first Kingdoms of Peloponnesus, and thereby
 given occasion to the vain-glorious Greeks, to make those kingdoms
 much older than they really were: but by all the reckonings
 abovementioned, the first civilizing of the Greeks, and teaching
 them to dwell in houses and towns, and the oldest towns in Europe,
 could scarce be above two or three Generations older than the coming of
 Cadmus from Zidon into Greece; and might most
 probably be occasioned by the expulsion of the Shepherds out of
 Egypt in the days of Eli and Samuel, and their
 flying into Greece in considerable numbers: but it's difficult to
 set right the Genealogies and Chronology of the Fabulous Ages of the
 Greeks, and I leave these things to be further examined.

Before the Phœnicians introduced the Deifying of dead men,
 the Greeks had a Council of Elders in every town for the
 government thereof, and a place where the elders and people worshipped
 their God with Sacrifices: and when many of those towns, for their common
 safety, united under a common Council, they erected a Prytaneum or
 Court in one of the towns, where the Council and People met at certain
 times, to consult their common safety, and worship their common God with
 sacrifices, and to buy and sell: the towns where these Councils met, the
 Greeks called δημοι, peoples or communities, or
 Corporation Towns: and at length, when many of these δημοι for their
 common safety united by consent under one common Council, they erected a
 Prytaneum in one of the δημοι for the common Council and
 People to meet in, and to consult and worship in, and feast, and buy, and
 sell; and this δημος they walled about for its
 safety, and called την πολιν the
 city: and this I take to have been the original of Villages,
 Market-Towns, Cities, common Councils, Vestal Temples, Feasts and Fairs,
 in Europe: the Prytaneum, πυρος
 ταμειον, was a Court
 with a place of worship, and a perpetual fire kept therein upon an Altar
 for sacrificing: from the word ‛Εστια fire, came the name
 Vesta, which at length the people turned into a Goddess, and so
 became fire-worshippers like the ancient Persians: and when these
 Councils made war upon their neighbours, they had a general commander to
 lead their armies, and he became their King.

So Thucydides [203] tells us, that under Cecrops
 and the ancient Kings, untill Theseus; Attica was always
 inhabited city by city, each having Magistrates and Prytanea:
 neither did they consult the King, when there was no fear of danger, but
 each apart administred their own common-wealth, and had their own
 Council, and even sometimes made war, as the Eleusinians with
 Eumolpus did against Erechtheus: but when Theseus, a
 prudent and potent man obtained the Kingdom, he took away the Courts and
 Magistrates of the other cities, and made them all meet in one Council
 and Prytaneum at Athens. Polemon, as he is cited by [204] Strabo, tells
 us, that in this body of Attica, there were 170 δημοι,
 one of which was Eleusis: and Philochorus [205] relates, that when Attica
 was infested by sea and land by the Cares and Bœoti,
 Cecrops the first of any man reduced the multitude, that is
 the 170 towns, into twelve cities, whose names were Cecropia,
 Tetrapolis, Epacria, Decelia, Eleusis,
 Aphydna, Thoricus, Brauron, Cytherus,
 Sphettus, Cephissia, and Phalerus; and that
 Theseus contracted those twelve cities into one, which was
 Athens.

The original of the Kingdom of the Argives was much after the
 same manner: for Pausanias [206] tells us, that Phoroneus
 the son of Inachus was the first who gathered into one community
 the Argives, who 'till then were scattered, and lived every where
 apart, and the place where they were first assembled was called
 Phoronicum, the city of Phoroneus: and Strabo [207] observes, that
 Homer calls all the places which he reckons up in
 Peloponnesus, a few excepted, not cities but regions, because each
 of them consisted of a convention of many δημοι, free towns,
 out of which afterward noble cities were built and frequented: so the
 Argives composed Mantinæa in Arcadia out of five
 towns, and Tegea out of nine; and out of so many was Heræa
 built by Cleombrotus, or by Cleonymus: so also Ægium
 was built out of seven or eight towns, Patræ: out of seven, and
 Dyme out of eight; and so Elis was erected by the conflux
 of many towns into one city.

Pausanias [208]
 tells us, that the Arcadians accounted Pelasgus the first
 man, and that he was their first King; and taught the ignorant people
 to built houses, for defending themselves from heat, and cold, and rain;
 and to make them garments of skins; and instead of herbs and roots, which
 were sometimes noxious, to eat the acorns of the beech tree; and that
 his son Lycaon built the oldest city in all Greece: he
 tells us also, that in the days of Lelex the Spartans lived
 in villages apart. The Greeks therefore began to build houses and
 villages in the days of Pelasgus the father of Lycaon, and
 in the days of Lelex the father of Myles, and by
 consequence about two or three Generations before the Flood of
 Deucalion, and the coming of Cadmus; 'till then [209] they lived in woods
 and caves of the earth. The first houses were of clay, 'till the brothers
 Euryalus and Hyperbius taught them to harden the clay into
 bricks, and to build therewith. In the days of Ogyges,
 Pelasgus, Æzeus, Inachus and Lelex, they
 began to build houses and villages of clay, Doxius the son of
 Cœlus teaching them to do it; and in the days of
 Lycaon, Phoroneus, Ægialeus, Phegeus,
 Eurotas, Myles, Polycaon, and Cecrops, and
 their sons, to assemble the villages into δημοι, and the δημοι into
 cities.

When Oenotrus the son of Lycaon carried a Colony into
 Italy, he [210] found that country for the most
 part uninhabited; and where it was inhabited, peopled but thinly: and
 seizing a part of it, he built towns in the mountains, little and
 numerous, as above: these towns were without walls; but after this
 Colony grew numerous, and began to want room, they expelled the
 Siculi, compassed many cities with walls, and became possest of
 all the territory between the two rivers Liris and Tibre: and
 it is to be understood that those cities had their Councils and
 Prytanea after the manner of the Greeks: for
 Dionysius [211]
 tells us, that the new Kingdom of Rome, as Romulus left it,
 consisted of thirty Courts or Councils, in thirty towns, each with the
 sacred fire kept in the Prytaneum of the Court, for the Senators
 who met there to perform Sacred Rites, after the manner of the
 Greeks: but when Numa the successor of Romulus
 Reigned, he leaving the several fires in their own Courts, instituted one
 common to them all at Rome: whence Rome was not a compleat
 city before the days of Numa.

When navigation was so far improved that the Phœnicians
 began to leave the sea-shore, and sail through the Mediterranean
 by the help of the stars, it may be presumed that they began to discover
 the islands of the Mediterranean, and for the sake of trafic to
 sail as far as Greece: and this was not long before they carried
 away Io the daughter of Inachus, from Argos. The
 Cares first infested the Greek seas with piracy, and then
 Minos the son of Europa got up a potent fleet, and sent out
 Colonies: for Diodorus [212] tells us, that the Cyclades
 islands, those near Crete, were at first desolate and uninhabited;
 but Minos having a potent fleet, sent many Colonies out of
 Crete, and peopled many of them; and particularly that the island
 Carpathus was first seized by the soldiers of Minos:
 Syme lay waste and desolate 'till Triops came thither with
 a Colony under Chthonius: Strongyle or Naxus was
 first inhabited by the Thracians in the days of Boreas, a
 little before the Argonautic Expedition: Samsos was, at
 first desert, and inhabited only by a great multitude of terrible wild
 beasts, 'till Macareus peopled it, as he did also the islands
 Chius and Cos. Lesbos lay waste and desolate 'till
 Xanthus sailed thither with a Colony: Tenedos lay desolate
 'till Tennes, a little before the Trojan war, sailed
 thither from Troas. Aristæus, who married Autonoe
 the daughter of Cadmus, carried a Colony from Thebes into
 Cæa, an island not inhabited before: the island Rhodes was
 at first called Ophiusa, being full of serpents, before
 Phorbas, a Prince of Argos, went thither, and made it
 habitable by destroying the serpents, which was about the end of
 Solomon's Reign; in memory of which he is delineated in the
 heavens in the Constellation of Ophiuchus. The discovery of this
 and some other islands made a report that they rose out of the Sea: in
 Asia Delos emersit, & Hiera, & Anaphe, & Rhodus, saith [213] Ammianus: and
 [214] Pliny;
 claræ jampridem insulæ, Delos & Rhodos memoriæ produntur enatæ,
 postea minores, ultra Melon Anaphe, inter Lemnum & Hellespontum Nea,
 inter Lebedum & Teon Halone, &c.

Diodorus [215]
 tells us also, that the seven islands called Æolides, between
 Italy and Sicily, were desert and uninhabited 'till
 Lipparus and Æolus, a little before the Trojan war,
 went thither from Italy, and peopled them: and that Malta
 and Gaulus or Gaudus on the other side of Sicily,
 were first peopled by Phœnicians; and so was Madera
 without the Straits: and Homer writes that Ulysses
 found the Island Ogygia covered with wood, and uninhabited, except
 by Calypso and her maids, who lived in a cave without houses; and
 it is not likely that Great Britain and Ireland could be
 peopled before navigation was propagated beyond the Straits.

The Sicaneans were reputed the first inhabitants of
 Sicily, they built little Villages or Towns upon hills, and every
 Town had its own King; and by this means they spread over the country,
 before they formed themselves into larger governments with a common King:
 Philistus [216]
 saith that they were transplanted into Sicily from the River
 Sicanus in Spain; and Dionysius [217], that they were a Spanish
 people who fled from the Ligures in Italy; he means the
 Ligures [218] who
 opposed Hercules when he returned from his expedition against
 Geryon in Spain, and endeavoured to pass the Alps
 out of Gaul into Italy. Hercules that year got into
 Italy, and made some conquests there, and founded the city
 Croton; and [219]
 after winter, upon the arrival of his fleet from Erythra in
 Spain, sailed to Sicily, and there left the Sicani:
 for it was his custom to recruit his army with conquered people, and
 after they had assisted him in making new conquests to reward them with
 new seats: this was the Egyptian Hercules, who had a potent
 fleet, and in the days of Solomon sailed to the Straits,
 and according to his custom set up pillars there, and conquered
 Geryon, and returned back by Italy and Sicily to
 Egypt, and was by the ancient Gauls called Ogmius,
 and by Egyptians [220] Nilus: for Erythra and
 the country of Geryon were without the Straits.
 Dionysius [221]
 represents this Hercules contemporary to Evander.

The first inhabitants of Crete, according to Diodorus [222] were called
 Eteocretans; but whence they were, and how they came thither, is
 not said in history: then sailed thither a Colony of Pelasgians
 from Greece; and soon after Teutamus, the grandfather of
 Minos, carried thither a Colony of Dorians from
 Laconia, and from the territory of Olympia in
 Peloponnesus: and these several Colonies spake several languages,
 and fed on the spontaeous fruits of the earth, and lived quietly in caves
 and huts, 'till the invention of iron tools, in the days of
 Asterius the son of Teutamus; and at length were reduced
 into one Kingdom, and one People, by Minos, who was their first
 law-giver, and built many towns and ships, and introduced plowing and
 sowing, and in whose days the Curetes conquered his father's
 friends in Crete and Peloponnesus. The Curetes [223] sacrificed children to
 Saturn and according to Bochart [224] were Philistims; and
 Eusebius faith that Crete had its name from Cres,
 one of the Curetes who nursed up Jupiter: but whatever was
 the original of the island, it seems to have been peopled by Colonies
 which spake different languages, 'till the days of Asterius and
 Minos; and might come thither two or three Generations before, and
 not above, for want of navigation in those seas.

The island Cyprus was discovered by the Phœnicians
 not long before; for Eratosthenes [225] tells us, that Cyprus was
 at first so overgrown with wood that it could not be tilled, and that
 they first cut down the wood for the melting of copper and silver, and
 afterwards when they began to sail safely upon the Mediterranean,
 that is, presently after the Trojan war, they built ships and
 even navies of it: and when they could not thus destroy the wood, they
 gave every man leave to cut down what wood he pleased, and to possess all
 the ground which he cleared of wood. So also Europe at first
 abounded very much with woods, one of which, called the Hercinian,
 took up a great part of Germany, being full nine days journey
 broad, and above forty long, in Julius Cæsar's days: and yet the
 Europeans had been cutting down their woods, to make room for
 mankind, ever since the invention of iron tools, in the days of
 Asterius and Minos.

All these footsteps there are of the first peopling of Europe,
 and its Islands, by sea; before those days it seems to have been thinly
 peopled from the northern coast of the Euxine-sea by
 Scythians descended from Japhet, who wandered without
 houses, and sheltered themselves from rain and wild beasts in thickets
 and caves of the earth; such as were the caves in mount Ida in
 Crete, in which Minos was educated and buried; the cave of
 Cacus, and the Catacombs in Italy near Rome
 and Naples, afterwards turned into burying-places; the
 Syringes and many other caves in the sides of the mountains of
 Egypt; the caves of the Troglodites between Egypt
 and the Red Sea, and those of the Phaurusii in
 Afric, mentioned by [226] Strabo; and the caves, and
 thickets, and rocks, and high places, and pits, in which the
 Israelites hid themselves from the Philistims in the days
 of Saul, 1 Sam. xiii. 6. But of the state of mankind in
 Europe in those days there is now no history remaining.

The antiquities of Libya were not much older than those of
 Europe; for Diodorus [227] tells us, that Uranus the
 father of Hyperion, and grandfather of Helius and
 Selene, that is Ammon the father of Sesac, was
 their first common King, and caused the people, who 'till then wandered
 up and down, to dwell in towns: and Herodotus [228] tells us, that all
 Media was peopled by δημοι, towns without walls, 'till
 they revolted from the Assyrians, which was about 267 years after
 the death of Solomon: and that after that revolt they set up a
 King over them, and built Ecbatane with walls for his seat, the
 first town which they walled about; and about 72 years after the death of
 Solomon, Benhadad King of Syria [229] had two and thirty Kings in his army
 against Ahab: and when Joshuah conquered the land of
 Canaan, every city of the Canaanites had its own King, like
 the cities of Europe, before they conquered one another; and one
 of those Kings, Adonibezek, the King of Bezek had conquered
 seventy other Kings a little before, Judg. i. 7. and therefore
 towns began to be built in that land not many ages before the days of
 Joshuah: for the Patriarchs wandred there in tents, and fed their
 flocks where-ever they pleased, the fields of Phœnicia not
 being yet fully appropriated, for want of people. The countries first
 inhabited by mankind, were in those days so thinly peopled, that [230] four Kings from the
 coasts of Shinar and Elam invaded and spoiled the
 Rephaims, and the inhabitants of the countries of Moab,
 Ammon, Edom, and the Kingdoms of Sodom,
 Gomorrah, Admah and Zeboim; and yet were pursued and
 beaten by Abraham with an armed force of only 318 men, the whole
 force which Abraham and the princes with him could raise: and
 Egypt was so thinly peopled before the birth of Moses, that
 Pharaoh said of the Israelites; [231] behold the people of the children
 of Israel are more and mightier than we: and to prevent their
 multiplying and growing too strong, he caused their male children to be
 drowned.

These footsteps there are of the first peopling of the earth by
 mankind, not long before the days of Abraham; and of the
 overspreading it with villages, towns and cities, and their growing into
 Kingdoms, first Smaller and then greater, until the rise of the
 Monarchies of Egypt, Assyria, Babylon, Media,
 Persia, Greece, and Rome, the first great Empires on
 this side India. Abraham was the fifth from Peleg,
 and all mankind lived together in Chaldea under the Government of
 Noah and his sons, untill the days of Peleg: so long they
 were of one language, one society, and one religion: and then they
 divided the earth, being perhaps, disturbed by the rebellion of
 Nimrod, and forced to leave off building the tower of
 Babel: and from thence they spread themselves into the several
 countries which fell to their shares, carrying along with them the laws,
 customs and religion, under which they had 'till those days been educated
 and governed, by Noah, and his sons and grandsons: and these laws
 were handed down to Abraham, Melchizedek, and Job,
 and their contemporaries, and for some time were observed by the judges
 of the eastern countries: so Job [232] tells us, that adultery was an
 heinous crime, yea an iniquity to be punished by the judges: and of
 idolatry he [233] saith,
 If I beheld the sun when it shined, or the moon walking in brightness,
 and my heart hath been secretly inticed, or my mouth hath kissed my hand,
 this also were an iniquity to be punished by the judge: for I should have
 denied the God that is above: and there being no dispute between
 Job and his friends about these matters, it may be presumed that
 they also with their countrymen were of the same religion.
 Melchizedek was a Priest of the most high God, and Abraham
 voluntarily paid tythes to him; which he would scarce have done had they
 not been of one and the same religion. The first inhabitants of the land
 of Canaan seem also to have been originally of the same religion,
 and to have continued in it 'till the death of Noah, and the days
 of Abraham; for Jerusalem was anciently [234] called Jebus, and its people
 Jebusites, and Melchizedek was their Priest and King: these
 nations revolted therefore after the days of Melchizedek to the
 worship of false Gods; as did also the posterity of Ismael,
 Esau, Moab, Ammon, and that of Abraham by
 Keturah: and the Israelites themselves were very apt to
 revolt: and one reason why Terah went from Ur of the
 Chaldees to Haran in his way to the land of Canaan;
 and why Abraham afterward left Haran, and went into the
 land of Canaan, might be to avoid the worship of false Gods, which
 in their days began in Chaldea, and spread every way from thence;
 but did not yet reach into the land of Canaan. Several of the laws
 and precepts in which this primitive religion consisted are mentioned in
 the book of Job, chap. i. ver. 5, and chap, xxxi, viz.
not to blaspheme God, nor to worship the Sun or Moon, nor to kill, nor
 steal, nor to commit adultery, nor trust in riches, nor oppress the poor
 or fatherless, nor curse your enemies, nor rejoyce at their misfortunes:
 but to be friendly, and hospitable and merciful, and to relieve the poor
 and needy, and to set up Judges. This was the morality and religion
 of the first ages, still called by the Jews, The precepts of
 the sons of Noah: this was the religion of Moses and the
 Prophets, comprehended in the two great commandments, of loving the
 Lord our God with all our heart and soul and mind, and our neighbour as
 our selves: this was the religion enjoyned by Moses to the
 uncircumcised stranger within the gates of Israel, as well as to
 the Israelites: and this is the primitive religion of both
 Jews and Christians, and ought to be the standing religion
 of all nations, it being for the honour of God, and good of mankind: and
 Moses adds the precept of being merciful even to brute beasts,
 so as not to suck out their blood, nor to cut off their flesh alive with
 the blood in it, nor to kill them for the sake of their blood, nor to
 strangle them; but in killing them for food, to let out their blood and
 spill it upon the ground, Gen. ix. 4, and Levit. xvii.
 12, 13. This law was ancienter than the days of Moses, being given
 to Noah and his sons long before the days of Abraham: and
 therefore when the Apostles and Elders in the Council at Jerusalem
 declared that the Gentiles were not obliged to be circumcised and keep
 the law of Moses, they excepted this law of abstaining from
 blood, and things strangled as being an earlier law of God, imposed
 not on the sons of Abraham only, but on all nations, while they
 lived together in Shinar under the dominion of Noah: and of
 the same kind is the law of abstaining from meats offered to Idols or
 false Gods, and from fornication. So then, the believing that the
 world was framed by one supreme God, and is governed by him; and the
 loving and worshipping him, and honouring our parents, and loving our
 neighbour as our selves, and being merciful even to brute beasts, is
 the oldest of all religions: and the Original of letters, agriculture,
 navigation, music, arts and sciences, metals, smiths and carpenters,
 towns and houses, was not older in Europe than the days of
 Eli, Samuel and David; and before those days the
 earth was so thinly peopled, and so overgrown with woods, that mankind
 could not be much older than is represented in Scripture.

CHAP. II

Of the Empire of Egypt.

The Egyptians anciently boasted of a very great and lasting
 Empire under their Kings Ammon, Osiris, Bacchus,
 Sesostris, Hercules, Memnon, &c. reaching
 eastward to the Indies, and westward to the Atlantic Ocean;
 and out of vanity have made this monarchy some thousands of years older
 than the world: let us now try to rectify the Chronology of Egypt;
 by comparing the affairs of Egypt with the synchronizing affairs
 of the Greeks and Hebrews.

Bacchus the conqueror loved two women, Venus and
 Ariadne: Venus was the mistress of Anchises and
 Cinyras, and mother of Æneas, who all lived 'till the
 destruction of Troy; and the sons of Bacchus and
 Ariadne were Argonauts; as above: and therefore the great
 Bacchus flourished but one Generation before the Argonautic
 expedition. This Bacchus [235] was potent at sea, conquered eastward
 as far as India returned in triumph, brought his army over the
 Hellespont; conquered Thrace, left music, dancing and
 poetry there; killed Lycurgus King of Thrace, and
 Pentheus the grandson of Cadmus; gave the Kingdom of
 Lycurgus to Tharops; and one of his minstrells, called by
 the Greeks Calliope, to Oeagrus the son of
 Tharops; and of Oeagrus and Calliope was born
 Orpheus, who sailed with the Argonauts: this Bacchus
 was therefore contemporary to Sesostris; and both being Kings of
 Egypt, and potent at sea, and great conquerors, and carrying on
 their conquests into India and Thrace, they must be one and
 the same man.

The antient Greeks, who made the fables of the Gods, related
 that Io the daughter of Inachus was carried into
 Egypt; and there became the Egyptian Isis; and that
 Apis the son of Phoroneus after death became the God
 Serapis; and some said that Epaphus was the son of
 Io: Serapis and Epaphus are Osiris, and
 therefore Isis and Osiris, in the opinion of the ancient
 Greeks who made the fables of the Gods, were not above two or
 three Generations older than the Argonautic expedition.
 Dicæarchus, as he is cited by the scholiast upon
 Apollonius, [236]
 represents them two Generations older than Sesostris, saying that
 after Orus the son of Osiris and Isis, Reigned
 Sesonchosis. He seems to have followed the opinion of the people
 of Naxus, who made Bacchus two Generations older than
 Theseus, and for that end feigned two Minos's and two
 Ariadnes; for by the consent of all antiquity Osiris and
 Bacchus were one and the same King of Egypt: this is
 affirmed by the Egyptians, as well as by the Greeks; and
 some of the antient Mythologists, as Eumolpus and Orpheus,
 [237] called
 Osiris by the names of Dionysus and Sirius.
 Osiris was King of all Egypt, and a great conqueror, and
 came over the Hellespont in the days of Triptolemus, and
 subdued Thrace, and there killed Lycurgus; and therefore
 his expedition falls in with that of the great Bacchus.
 Osiris, Bacchus and Sesostris lived about the same
 time, and by the relation of historians were all of them Kings of all
 Egypt, and Reigned at Thebes, and adorned that city, and
 were very potent by land and sea: all three were great conquerors, and
 carried on their conquests by land through Asia as far as
 India: all three came over the Hellespont and were there in
 danger of losing their army: all three conquered Thrace, and there
 put a stop to their victories, and returned back from thence into
 Egypt: all three left pillars with inscriptions in their
 conquests: and therefore all three must be one and the same King of
 Egypt; and this King can be no other than Sesac. All
 Egypt, including Thebais, Ethiopia and Libya,
 had no common King before the expulsion of the Shepherds who Reigned in
 the lower Egypt; no Conqueror of Syria, India,
 Asia minor and Thrace, before Sesac; and the sacred
 history admits of no Egyptian conqueror of Palestine before
 this King.

Thymætes [238]
 who was contemporary to Orpheus, and wrote a poesy called
 Phrygia, of the actions of Bacchus in very old language and
 character, said that Bacchus had Libyan women in his army,
 amongst whom was Minerva a woman born in Libya, near the
 river Triton, and that Bacchus commanded the men and
 Minerva the women. Diodorus [239] calls her Myrina, and saith
 that she was Queen of the Amazons in Libya, and there
 conquered the Atlantides and Gorgons, and then made a
 league with Orus the son of Isis, sent to her by his father
 Osiris or Bacchus for that purpose, and passing through
 Egypt subdued the Arabians, and Syria and
 Cilicia, and came through Phrygia, viz. in the army
 of Bacchus to the Mediterranean; but palling over into
 Europe, was slain with many of her women by the Thracians
 and Scythians, under the conduct of Sipylus a
 Scythian, and Mopsus a Thracian whom Lycurgus
 King of Thrace had banished. This was that Lycurgus who
 opposed the passage of Bacchus over the Hellespont, and was
 soon after conquered by him, and slain: but afterwards Bacchus met
 with a repulse from the Greeks, under the conduct of
 Perseus, who slew many of his women, as Pausanias [240] relates, and was
 assisted by the Scythians and Thracians under the conduct
 of Sipylus and Mopsus; which repulses, together with a
 revolt of his brother Danaus in Egypt; put a stop to his
 victories: and in returning home he left part of his men in
 Colchis and at Mount Caucasus, under Æetes and
 Prometheus; and his women upon the river Thermodon near
 Colchis, under their new Queens Marthesia and
 Lampeto: for Diodorus [241] speaking of the Amazons who
 were seated at Thermodon, saith, that they dwelt originally in
 Libya, and there Reigned over the Atlantides, and invading
 their neighbours conquered as far as Europe: and Ammianus,
 [242] that the ancient
 Amazons breaking through many nations, attack'd the
 Athenians, and there receiving a great slaughter retired to
 Thermodon: and Justin, [243] that these Amazons had at
 first, he means at their first coming to Thermodon, two Queens who
 called themselves daughters of Mars; and that they conquered part
 of Europe, and some cities of Asia, viz. in the
 Reign of Minerva, and then sent back part of their army with a
 great booty, under their said new Queens; and that Marthesia being
 afterwards slain, was succeeded by her daughter Orithya, and she
 by Penthesilea; and that Theseus captivated and married
 Antiope the sister of Orithya. Hercules made war
 upon the Amazons, and in the Reign of Orithya and
 Penthesilea they came to the Trojan war: whence the first
 wars of the Amazons in Europe and Asia, and their
 settling at Thermodon, were but one Generation before those
 actions of Hercules and Theseus, and but two before the
 Trojan war, and so fell in with the expedition of
 Sesostris: and since they warred in the days of Isis and
 her son Orus, and were a part of the army of Bacchus or
 Osiris, we have here a further argument for making Osiris
 and Bacchus contemporary to Sesostris, and all three one
 and the same King with Sesac.

The Greeks reckon Osiris and Bacchus to be sons
 of Jupiter, and the Egyptian name of Jupiter is
 Ammon. Manetho in his 11th and 12th Dynasties, as he
 is cited by Africanus and Eusebius names these four Kings
 of Egypt, as reigning in order; Ammenemes,
 Gesongeses or Sesonchoris the son of Ammenemes,
 Ammenemes who was slain by his Eunuchs, and Sesostris who
 subdued all Asia and part of Europe. Gesongeses and
 Sesonchoris are corruptly written for Sesonchosis; and the
 two first of these four Kings, Ammenemes and Sesonchosis,
 are the same with the two last, Ammenemes and Sesostris,
 that is, with Ammon and Sesac; for Diodorus saith [244] that Osiris
 built in Thebes a magnificent temple to his parents Jupiter
 and Juno, and two other temples to Jupiter, a larger to
 Jupiter Uranius, and a less to his father Jupiter Ammon who
 reigned in that city: and [245] Thymætes abovementioned, who
 was contemporary to Orpheus, wrote expresly that the father of
 Bacchus was Ammon, a King Reigning over part of
 Libya, that is, a King of Egypt Reigning over all that part
 of Libya, anciently called Ammonia. Stephanus [246] saith Πασα ‛η
 Λιβυη
 ‛ουτως
 εκαλειτο
 απο
 Αμμωνος· All
 Libya was anciently called Ammonia from Ammon: this is
 that King of Egypt from whom Thebes was called
 No-Ammon, and Ammon-no the city of Ammon, and by the
 Greeks Diospolis, the city of Jupiter Ammon:
 Sesostris built it sumptuously, and called it by his father's
 name, and from the same King the [247] River called Ammon, the people
 called Ammonii, and the [248] promontory Ammonium in
 Arabia fælix had their names.

The lower part of Egypt being yearly overflowed by the
 Nile, was scarce inhabited before the invention of corn, which
 made it useful: and the King, who by this invention first peopled it and
 Reigned over it, perhaps the King of the city Mesir where
 Memphis was afterwards built, seems to have been worshipped by his
 subjects after death, in the ox or calf, for this benefaction: for this
 city stood in the most convenient place to people the lower Egypt,
 and from its being composed of two parts seated on each side of the river
 Nile, might give the name of Mizraim to its founder and
 people; unless you had rather refer the word to the double people, those
 above the Delta, and those within it: and this I take to be the
 state of the lower Egypt, 'till the Shepherds or
 Phœnicians who fled from Joshuah conquered it, and
 being afterwards conquered by the Ethiopians, fled into
 Afric and other places: for there was a tradition that some of
 them fled into Afric; and St. Austin [249] confirms this, by telling us that the
 common people of Afric being asked who they were, replied
 Chanani, that is, Canaanites. Interrogati rustici
 nostri, saith he, quid sint, Punice respondentes Chanani, corrupta
 scilicet voce sicut in talibus solet, quid aliud respondent quam
 Chanaanæi? Procopius also [250] tells us of two pillars in the west
 of Afric, with inscriptions signifying that the people were
 Canaanites who fled from Joshuah: and Eusebius [251] tells us, that these
 Canaanites flying from the sons of Israel, built
 Tripolis in Afric; and the Jerusalem Gemara, [252] that the
 Gergesites fled from Joshua, going into Afric: and
 Procopius relates their flight in this manner. Επει δε
 ‛ημας ‛ο
 της
 ‛ιστοριας
 λογος
 ενταυθ'
 ηγαγεν.
 επαναγκες
 ειπειν
 ανωθεν,
 ‛οθεν τε τα
 Μαυρουσιων
 εθνη ες
 Λιβυην ηλθε,
 και ‛οπως
 ωικησαντο.
 Επειδη
 ‛Εβραιοι εξ
 Αιγυπτου
 ανεχωρησαν,
 και αγχι των
 Παλαιστινης
 ‛οριων
 εγενοντο·
 Μωσης μεν
 σοφος ανηρ,
 ‛ος αυτος
 της ‛οδου
 ‛ηγησατο,
 θνησκει.
 διαδεχεται
 δε την
 ‛ηγεμονιαν
 Ιησους ‛ο
 του Ναυη
 παις· ‛ος ες
 τε την
 Παλαιστινην
 τον λεων
 τουτον
 εισηγαγε·
 και αρετην
 εν τωι
 πολεμωι
 κρεισσω ‛η
 κατα
 ανθρωπου
 φυσιν
 επιδειξαμενος,
 την χωραν
 εσχε· και τα
 εθνη
 ‛απαντα
 καταστρεψαμενος,
 τας πολεις
 ευπετως
 παρεστησατο,
 ανικητος τε
 πανταπασιν
 εδοξεν
 ειναι. τοτε
 δε ‛η
 επιθαλασσια
 χωρα, εκ
 Σιδωνος
 μεχρι των
 Αιγυπτου
 ‛οριων,
 Φοινικη
 ξυμπασα
 ωνομαζετο.
 βασιλευς δε
 εις το
 παλαιον
 εφεστηκει·
 ‛ωσπερ
 ‛απασιν
 ‛ωμολογηται,
 ‛οι
 Φοινικων τα
 αρχαιοτατα
 ανεγραψαντο.
 ενταυθ'
 ωκηντο εθνη
 πολυανθρωποτατα,
 Γεργεσαιοι
 τε και
 Ιεβουσαιοι,
 και αλλα
 αττα
 ονοματα
 εχοντα, ‛οις
 δη αυτα ‛η
 των
 ‛Εβραιων
 ‛ιστορια
 καλει.
 ‛ουτος ‛ο
 λαος επει
 αμαχον τι
 χρημα τον
 επηλυτην
 στρατηγον
 ειδον· εξ
 ηθων των
 πατριων
 εξανασταντες,
 επ' Αιγυπτον
 ‛ομορου
 ουσης
 εχωρησαν.
 ενθα χωρον
 ουδενα
 σφισιν
 ‛ικανον
 ενοικησασθαι
 ‛ευροντες,
 επει εν
 Αιγυπτω
 πολυανθρωπια
 εκ παλαιου
 ην· ες
 Λιβυην
 μεχρι
 στηλων των
 ‛Ηρακλεους
 εσχον·
 ενταυθα τε
 και ες εμε
 τηι
 Φοινικων
 φωνηι
 χρωμενοι
 ωικηνται.
 Quando ad Mauros nos historia deduxit, congruens nos exponere unde
 orta gens in Africa sedes fixerit. Quo tempore egressi Ægypto Hebræi jam
 prope Palestinæ fines venerant, mortuus ibi Moses, vir sapiens, dux
 itineris. Successor imperii factus Jesus Navæ filius intra Palæstinam
 duxit popularium agmen; & virtute usus supra humanum modum, terram
 occupavit, gentibusque excisis urbes ditionis suæ fecit, & invicti
 famam tulit. Maritima ora quæ a Sidone ad Ægypti limitem extenditur,
 nomen habet Phœnices. Rex unus [Hebræis] imperabat ut omnes
 qui res Phœnicias scripsere consentiunt. In eo tractatu numerosæ
 gentes erant, Gergesæi, Jebusæi, quosque aliis nominibus Hebræorum
 annales memorant. Hi homines ut impares se venienti imperatori videre,
 derelicto patriæ solo ad finitimam primum venere Ægyptum, sed ibi capacem
 tantæ multitudinis locum non reperientes, erat enim Ægyptus ab antiquo
 fœcunda populis, in Africam profecti, multis conditis urbibus, omnem
 eam Herculis columnas usque, obtinuerunt: ubi ad meam ætatem sermone
 Phœnicio utentes habitant. By the language and extreme poverty
 of the Moors, described also by Procopius and by their
 being unacquainted with merchandise and sea-affairs, you may know that
 they were Canaanites originally, and peopled Afric before
 the Tyrian merchants came thither. These Canaanites coming
 from the East, pitched their tents in great numbers in the lower
 Egypt, in the Reign of Timaus, as [253] Manetho writes, and easily
 seized the country, and fortifying Pelusium, then called
 Abaris, they erected a Kingdom there, and Reigned long under their
 own Kings, Salatis, Bœon, Apachnas,
 Apophis, Janias, Assis, and others successively: and
 in the mean time the upper part of Egypt called Thebais,
 and according to [254]
Herodotus, Ægyptus, and in Scripture the land of
 Pathros, was under other Kings, Reigning perhaps at Coptos,
 and Thebes, and This, and Syene, and [255] Pathros, and
 Elephantis, and Heracleopolis, and Mesir, and other
 great cities, 'till they conquered one another, or were conquered by the
 Ethiopians: for cities grew great in those days, by being the
 seats of Kingdoms: but at length one of these Kingdoms conquered the
 rest, and made a lasting war upon the Shepherds, and in the Reign of its
 King Misphragmuthosis, and his son Amosis, called also
 Tethmosis, Tuthmosis, and Thomosis, drove them out
 of Egypt, and made them fly into Afric and Syria,
 and other places, and united all Egypt into one Monarchy; and
 under their next Kings, Ammon and Sesac, enlarged it into a
 great Empire. This conquering people worshipped not the Kings of the
 Shepherds whom they conquered and expelled, but [256] abolished their religion of
 sacrificing men, and after the manner of those ages Deified their own
 Kings, who founded their new Dominion, beginning the history of their
 Empire with the Reign and great acts of their Gods and Heroes: whence
 their Gods Ammon and Rhea, or Uranus and
 Titæa; Osiris and Isis; Orus and
 Bubaste: and their Secretary Thoth, and Generals
 Hercules and Pan; and Admiral Japetus,
 Neptune, or Typhon; were all of them Thebans, and
 flourished after the expulsion of the Shepherds. Homer places
 Thebes in Ethiopia, and the Ethiopians reported that
 [257] the
 Egyptians were a colony drawn out of them by Osiris, and
 that thence it came to pass that most of the laws of Egypt were
 the same with those of Ethiopia, and that the Egyptians
 learnt from the Ethiopians the custom of Deifying their Kings.

When Joseph entertained his brethren in Egypt, they did
 eat at a table by themselves, and he did eat at another table by himself;
 and the Egyptians who did eat with him were at another table,
 because the Egyptians might not eat bread with the
 Hebrews; for that was an abomination to the Egyptians,
 Gen. xliii. 32. These Egyptians who did eat with
 Joseph were of the Court of Pharaoh; and therefore
 Pharaoh and his Court were at this time not Shepherds but genuine
 Egyptians; and these Egyptians abominated eating bread with
 the Hebrews, at one and the same table: and of these
 Egyptians and their fellow-subjects, it is said a little after,
 that every Shepherd is an abomination to the Egyptians:
 Egypt at this time was therefore under the government of the
 genuine Egyptians, and not under that of the Shepherds.

After the descent of Jacob and his sons into Egypt,
 Joseph lived 70 years, and so long continued in favour with the
 Kings of Egypt: and 64 years after his death Moses was
 born: and between the death of Joseph and the birth of
 Moses, there arose up a new King over Egypt, which knew
 not Joseph, Exod. i. 8. But this King of Egypt was not
 one of the Shepherds; for he is called Pharaoh, Exod. i.
 11, 22: and Moses told his successor, that if the people of
 Israel should sacrifice in the land of Egypt, they
 should sacrifice the abomination of the Egyptians before their
 eyes, and the Egyptians would stone them, Exod. viii.
 26. that is, they should sacrifice sheep or oxen, contrary to the
 religion of Egypt. The Shepherds therefore did not Reign over
 Egypt while Israel was there, but either were driven out of
 Egypt before Israel went down thither, or did not enter
 into Egypt 'till after Moses had brought Israel from
 thence: and the latter must be true, if they were driven out of
 Egypt a little before the building of the temple of
 Solomon, as Manetho affirms.

Diodorus [258]
 saith in his 40th book, that in Egypt there were formerly
 multitudes of strangers of several nations, who used foreign rites and
 ceremonies in worshipping the Gods, for which they were expelled
 Egypt; and under Danaus, Cadmus, and other skilful
 commanders, after great hardships, came into Greece, and other
 places; but the greatest part of them came into Judæa, not far
 from Egypt, a country then uninhabited and desert, being conducted
 thither by one Moses, a wise and valiant man, who after he had
 possest himself of the country, among other things built
 Jerusalem, and the Temple. Diodorus here mistakes the
 original of the Israelites, as Manetho had done before,
 confounding their flight into the wilderness under the conduct of
 Moses, with the flight of the Shepherds from
 Misphragmuthosis, and his son Amosis, into
 Phœnicia and Afric; and not knowing that Judæa
 was inhabited by Canaanites, before the Israelites under
 Moses came thither: but however, he lets us know that the
 Shepherds were expelled Egypt by Amosis, a little before
 the building of Jerusalem and the Temple, and that after several
 hardships several of them came into Greece, and other places,
 under the conduct of Cadmus, and other Captains, but the most of
 them Settled in Phœnicia next Egypt. We may reckon
 therefore that the expulsion of the Shepherds by the Kings of
 Thebais, was the occasion that the Philistims were so
 numerous in the days of Saul; and that so many men came in those
 times with colonies out of Egypt and Phœnicia into
 Greece; as Lelex, Inachus, Pelasgus,
 Æzeus, Cecrops, Ægialeus, Cadmus,
 Phœnix, Membliarius, Alymnus, Abas,
 Erechtheus, Peteos, Phorbas, in the days of
 Eli, Samuel, Saul and David: some of them
 fled in the days of Eli, from Misphragmuthosis, who
 conquered part of the lower Egypt; others retired from his
 Successor Amosis into Phœnicia, and Arabia
 Petræa, and there mixed with the old inhabitants; who not long after
 being conquered by David, fled from him and the Philistims
 by sea, under the conduct of Cadmus and other Captains, into
 Asia Minor, Greece, and Libya, to seek new seats,
 and there built towns, erected Kingdoms, and set on foot the worship of
 the dead: and some of those who remained in Judæa might assist
 David and Solomon, in building Jerusalem and the
 Temple. Among the foreign rites used by the strangers in Egypt, in
 worshipping the Gods, was the sacrificing of men; for Amosis
 abolished that custom at Heliopolis: and therefore those strangers
 were Canaanites, such as fled from Joshua; for the
 Canaanites gave their seed, that is, their children, to
 Moloch, and burnt their sons and their daughters in the fire to
 their Gods, Deut. xii. 31. Manetho calls them
 Phœnician strangers.

After Amosis had expelled the Shepherds, and extended his
 dominion over all Egypt, his son and Successor Ammenemes or
 Ammon, by much greater conquests laid the foundation of the
 Egyptian Empire: for by the assistance of his young son
 Sesostris, whom he brought up to hunting and other laborious
 exercises, he conquered Arabia, Troglodytica, and
 Libya: and from him all Libya was anciently called
 Ammonia: and after his death, in the temples erected to him at
 Thebes, and in Ammonia and at Meroe in
 Ethiopia, they set up Oracles to him, and made the people worship
 him as the God that acted in them: and these are the oldest Oracles
 mentioned in history; the Greeks therein imitating the
 Egyptians: for the [259] Oracle at Dodona was the
 oldest in Greece, and was set up by an Egyptian woman,
 after the example of the Oracle of Jupiter Ammon at
 Thebes.

In the days of Ammon a body of the Edomites fled from
 David into Egypt, with their young King Hadad, as
 above; and carried thither their skill in navigation: and this seems to
 have given occasion to the Egyptians to build a fleet on the
 Red Sea near Coptos, and might ingratiate Hadad with
 Pharaoh: for the Midianites and Ishmaelites, who
 bordered upon the Red Sea, near Mount Horeb on the
 south-side of Edom, were merchants from the days of Jacob
 the Patriarch, Gen. xxxvii. 28, 36. and by their merchandise the
 Midianites abounded with gold in the days of Moses,
 Numb. xxxi. 50, 51, 52. and in the days of the judges of
 Israel, because they were Ishmaelites, Judg. viii
 24. The Ishmaelites therefore in those days grew rich by
 merchandise; they carried their merchandise on camels through
 Petra to Rhinocolura, and thence to Egypt: and this
 trafic at length came into the hands of David, by his conquering
 the Edomites, and gaining the ports of the Red Sea called
 Eloth and Ezion-Geber, as may be understood by the 3000
 talents of gold of Ophir, which David gave to the Temple, 1
 Chron. xxix. 4. The Egyptians having the art of making
 linen-cloth, they began about this time to build long Ships with sails,
 in their port on those Seas near Coptos, and having learnt the
 skill of the Edomites, they began now to observe the positions of
 the Stars, and the length of the Solar Year, for enabling them to know
 the position of the Stars at any time, and to sail by them at all times,
 without sight of the shoar: and this gave a beginning to Astronomy and
 Navigation: for hitherto they had gone only by the shoar with oars, in
 round vessels of burden, first invented on that shallow sea by the
 posterity of Abraham, and in passing from island to island guided
 themselves by the sight of the islands in the day time, or by the sight
 of some of the Stars in the night. Their old year was the Lunisolar year,
 derived from Noah to all his posterity, 'till those days, and
 consisted of twelve months, each of thirty days, according to their
 calendar: and to the end of this calendar-year they now added five days,
 and thereby made up the Solar year of twelve months and five days, or 365
 days.

The ancient Egyptians feigned [260] that Rhea lay secretly with
 Saturn, and Sol prayed that she might bring forth neither
 in any month, nor in the year; and that Mercury playing at dice
 with Luna, overcame, and took from the Lunar year the 72d part of
 every day, and thereof composed five days, and added them to the year of
 360 days, that she might bring forth in them; and that the
 Egyptians celebrated those days as the birth-days of Rhea's
 five children, Osiris, Orus senior, Typhon,
 Isis, and Nephthe the wife of Typhon: and therefore,
 according to the opinion of the ancient Egyptians, the five days
 were added to the Lunisolar calendar-year, in the Reign of Saturn
 and Rhea, the parents of Osiris, Isis, and
 Typhon; that is, in the Reign of Ammon and Titæa,
 the parents of the Titans; or in the latter half of the Reign of
 David, when those Titans were born, and by consequence soon
 after the flight of the Edomites from David into
 Egypt: but the Solstices not being yet settled, the beginning of
 this new year might not be fixed to the Vernal Equinox before the Reign
 of Amenophis the successor of Orus junior, the Son of
 Osiris and Isis.

When the Edomites fled from David with their young King
 Hadad into Egypt, it is probable that they carried thither
 also the use of letters: for letters were then in use among the posterity
 of Abraham in Arabia Petræa, and upon the borders of the
 Red Sea, the Law being written there by Moses in a book,
 and in tables of stone, long before: for Moses marrying the
 daughter of the prince of Midian, and dwelling with him forty
 years, learnt them among the Midianites: and Job, who lived
 [261] among their
 neighbours the Edomites, mentions the writing down or words, as
 there in use in his days, Job. xix. 23, 24. and there is no
 instance of letters for writing down sounds, being in use before the days
 of David, in any other nation besides the posterity of
 Abraham. The Egyptians ascribed this invention to
 Thoth, the secretary of Osiris; and therefore Letters began
 to be in use in Egypt in the days of Thoth, that is, a
 little after the flight of the Edomites from David, or
 about the time that Cadmus brought them into Europe.

Helladius [262]
 tells us, that a man called Oes, who appeared in the Red
 Sea with the tail of a fish, so they painted a sea-man, taught
 Astronomy and Letters: and Hyginus, [263] that Euhadnes, who came out of
 the Sea in Chaldæa, taught the Chaldæans Astrology the
 first of any man; he means Astronomy: and Alexander Polyhistor [264] tells us from
 Berosus, that Oannes taught the Chaldæans Letters,
 Mathematicks, Arts, Agriculture, Cohabitation in Cities, and the
 Construction of Temples; and that several such men came thither
 successively. Oes, Euhadnes, and Oannes, seem to be
 the same name a little varied by corruption; and this name seems to have
 been given in common to several sea-men, who came thither from time to
 time, and by consequence were merchants, and frequented those seas with
 their merchandise, or else fled from their enemies: so that Letters,
 Astronomy, Architecture and Agriculture, came into Chaldæa by sea,
 and were carried thither by sea-men, who frequented the Persian
 Gulph, and came thither from time to time, after all those things
 were practised in other countries whence they came, and by consequence in
 the days of Ammon and Sesac, David and
 Solomon, and their successors, or not long before. The
 Chaldæans indeed made Oannes older than the flood of
 Xisuthrus, but the Egyptians made Osiris as old, and
 I make them contemporary.

The Red Sea had its name not from its colour, but from
 Edom and Erythra, the names of Esau, which signify
 that colour: and some [265] tell us, that King Erythra,
 meaning Esau, invented the vessels, rates, in which they
 navigated that Sea, and was buried in an island thereof near the
 Persian Gulph: whence it follows, that the Edomites
 navigated that Sea from the days of Esau; and there is no need
 that the oldest Oannes should be older. There were boats upon
 rivers before, such as were the boats which carried the Patriarchs over
 Euphrates and Jordan, and the first nations over many other
 rivers, for peopling the earth, seeking new seats, and invading one
 another's territories: and after the example of such vessels,
 Ishhmael and Midian the sons of Abraham, and
 Esau his grandson, might build larger vessels to go to the islands
 upon the Red Sea, in searching for new seats, and by degrees learn
 to navigate that sea, as far as to the Persian Gulph: for ships
 were as old, even upon the Mediterranean, as the days of
 Jacob, Gen. xlix. 13. Judg. v. 17. but it is
 probable that the merchants of that sea were not forward to discover
 their Arts and Sciences, upon which their trade depended: it seems
 therefore that Letters and Astronomy, and the trade of Carpenters, were
 invented by the merchants of the Red Sea, for writing down their
 merchandise, and keeping their accounts, and guiding their ships in the
 night by the Stars, and building ships; and that they were propagated
 from Arabia Petræa into Egypt, Chaldæa,
 Syria, Asia minor, and Europe, much about one and
 the same time; the time in which David conquered and dispersed
 those merchants: for we hear nothing of Letters before the days of
 David, except among the posterity of Abraham; nothing of
 Astronomy, before the Egyptians under Ammon and
 Sesac applied themselves to that study, except the Constellations
 mentioned by Job, who lived in Arabia Petræa among the
 merchants; nothing of the trade of Carpenters, or good Architecture,
 before Solomon sent to Hiram King of Tyre, to supply
 him with such Artificers, saying that there were none in Israel
 who could skill to hew timber like the Zidonians.

Diodorus [266]
 tells us, that the Egyptians sent many colonies out of
 Egypt into other countries; and that Belus, the son of
 Neptune and Libya, carried colonies thence into
 Babylonia, and seating himself on Euphrates, instituted
 priests free from taxes and publick expences, after the manner of
 Egypt, who were called Chaldæans, and who after the manner
 of Egypt, might observe the Stars: and Pausanias [267] tells us, that the
 Belus of the Babylonians had his name from Belus an
 Egyptian, the son of Libya: and Apollodorus; [268] that Belus
 the son of Neptune and Libya, and King of Egypt, was
 the father of Ægyptus and Danaus, that is, Ammon: he
 tells us also, that Busiris the son of Neptune and
 Lisianassa [Libyanassa] the daughter of Epaphus, was
 King of Egypt; and Eusebius calls this King, Busiris the
 son of Neptune, and of Libya the daughter of Epaphus.
 By these things the later Egyptians seem to have made two
 Belus's, the one the father of Osiris, Isis, and
 Neptune, the other the son of Neptune, and father of
 Ægyptus and Danaus: and hence came the opinion of the
 people of Naxus, that there were two Minos's and two
 Ariadnes, the one two Generations older than the other; which we
 have confuted. The father of Ægyptus and Danaus was the
 father of Osiris, Isis, and Typhon; and
 Typhon was not the grandfather of Neptune, but
 Neptune himself.

Sesostris being brought up to hard labour by his father
 Ammon, warred first under his father, being the Hero or
 Hercules of the Egyptians during his father's Reign, and
 afterward their King: under his father, whilst he was very young, he
 invaded and conquered Troglodytica, and thereby secured the
 harbour of the Red Sea, near Coptos in Egypt, and
 then he invaded Ethiopia, and carried on his conquest southward,
 as far as to the region bearing cinnamon: and his father by the
 assistance of the Edomites having built a fleet on the Red
 Sea, he put to sea, and coasted Arabia Fælix, going to the
 Persian Gulph and beyond, and in those countries set up Columns
 with inscriptions denoting his conquests; and particularly he Set up a
 Pillar at Dira, a promontory in the straits of the Red Sea,
 next Ethiopia, and two Pillars in India, on the mountains
 near the mouth of the rivers Ganges; so [269] Dionysius:

Ενθα τε και στηλαι, Θηβαιγενεος Διονυσου

‛Εστασιν πυματοιο παρα ‛ροον Ωκεανοιο,

Ινδων ‛υστατιοισιν εν ουρεσιν· ενθα τε Γαγγης

Λευκον ‛υδορ Νυσσαιον επι πλαταμωνα κυλινδει.

Ubi etiamnum columnæ Thebis geniti Bacchi

Stant extremi juxta fluxum Oceani

Indorum ultimis in montibus: ubi & Ganges

Claram aquam Nyssæam ad planitiem devolvit.

After these things he invaded Libya, and fought the
 Africans with clubs, and thence is painted with a club in his
 hand: so [270]
Hyginus; Afri & Ægyptii primum fustibus dimicaverunt,
 postea Belus Neptuni filius gladio belligeratus est, unde bellum dictum
 est: and after the conquest of Libya, by which Egypt
 was furnished with horses, and furnished Solomon and his friends;
 he prepared a fleet on the Mediterranean, and went on westward
 upon the coast of Afric, to search those countries, as far as to
 the Ocean and island Erythra or Gades in Spain; as
 Macrobius [271]
 informs us from Panyasis and Pherecydes: and there he
 conquered Geryon, and at the mouth of the Straits set up
 the famous Pillars.

[272] Venit ad occasum mundique extrema Sesostris.

Then he returned through Spain and the southern coasts of
 France and Italy, with the cattel of Geryon, his
 fleet attending him by sea, and left in Sicily the Sicani,
 a people which he had brought from Spain: and after his father's
 death he built Temples to him in his conquests; whence it came to pass,
 that Jupiter Ammon was worshipped in Ammonia, and
 Ethiopia, and Arabia, and as far as India, according
 to the [273] Poet:

Quamvis Æthiopum populis, Arabumque beatis

Gentibus, atque Indis unus sit Jupiter Ammon.

The Arabians worshipped only two Gods, Cœlus,
 otherwise called Ouranus, or Jupiter Uranius, and
 Bacchus: and these were Jupiter Ammon and Sesac, as
 above: and so also the people of Meroe above Egypt [274] worshipped no other
 Gods but Jupiter and Bacchus, and had an Oracle of
 Jupiter, and these two Gods were Jupiter Ammon and
 Osiris, according to the language of Egypt.

At length Sesostris, in the fifth year of Rehoboam, came
 out of Egypt with a great army of Libyans,
 Troglodytes and Ethiopians, and spoiled the Temple, and
 reduced Judæa into servitude, and went on conquering, first
 eastward toward India, which he invaded, and then westward as far
 as Thrace: for God had given him the kingdoms of the
 countries, 2 Chron. xii. 2, 3, 8. In [275] this Expedition he spent nine years,
 setting up pillars with inscriptions in all his conquests, some of which
 remained in Syria 'till the days of Herodotus. He was
 accompanied with his son Orus, or Apollo, and with some
 singing women, called the Muses, one of which, called
 Calliope, was the mother of Orpheus an Argonaut: and
 the two tops of the mountain Parnassus, which were very high, were
 dedicated [276] the one
 to this Bacchus, and the other to his son Apollo: whence
 Lucan; [277]

Parnassus gemino petit æthera colle,

Mons Phœbo, Bromioque sacer.

In the fourteenth year of Rehoboam he returned back into
 Egypt; leaving Æetes in Colchis, and his nephew
 Prometheus at mount Caucasus, with part of his army, to
 defend his conquests from the Scythians. Apollonius Rhodius
[278] and his scholiast
 tell us, that Sesonchosis King of all Egypt, that is
 Sesac, invading all Asia, and a great part of
 Europe, peopled many cities which he took; and that Æa, the
 Metropolis of Colchis, remained stable ever since his days with
 the posterity of those Egyptians which he placed there, and that
 they preserved pillars or tables in which all the journies and the bounds
 of sea and land were described, for the use of them that were to go any
 whither: these tables therefore gave a beginning to Geography.

Sesostris upon his returning home [279] divided Egypt by measure
 amongst the Egyptians; and this gave a beginning to Surveying and
 Geometry: and [280]
Jamblicus derives this division of Egypt, and beginning of
 Geometry, from the Age of the Gods of Egypt. Sesostris also
 [281] divided
 Egypt into 36 Nomes or Counties, and dug a canal from the
 Nile to the head city of every Nome, and with the earth dug
 out of it, he caused the ground of the city to be raised higher, and
 built a Temple in every city for the worship of the Nome, and in
 the Temples set up Oracles, some of which remained 'till the days of
 Herodotus: and by this means the Egyptians of every
 Nome were induced to worship the great men of the Kingdom, to whom
 the Nome, the City, and the Temple or Sepulchre of the God, was
 dedicated: for every Temple had its proper God, and modes of worship, and
 annual festivals, at which the Council and People of the Nome met
 at certain times to sacrifice, and regulate the affairs of the
 Nome, and administer justice, and buy and sell; but Sesac
 and his Queen, by the names of Osiris and Isis, were
 worshipped in all Egypt: and because Sesac, to render the
 Nile more useful, dug channels from it to all the capital cities
 of Egypt; that river was consecrated to him, and he was called by
 its names, Ægyptus, Siris, Nilus. Dionysius
[282] tells us, that the
 Nile was called Siris by the Ethiopians, and
 Nilus by the people of Siene. From the word Nahal,
 which signifies a torrent, that river was called Nilus; and
 Dionysius [283]
 tells us, that Nilus was that King who cut Egypt into
 canals, to make the river useful: in Scripture the river is called
 Schichor, or Sihor, and thence the Greeks formed the
 words Siris, Sirius, Ser-Apis, O-Siris; but
 Plutarch [284]
 tells us, that the syllable O, put before the word Siris by
 the Greeks, made it scarce intelligible to the
 Egyptians.

I have now told you the original of the Nomes of Egypt
 and of the Religions and Temples of the Nomes, and of the Cities
 built there by the Gods, and called by their names: whence
 Diodorus [285]
 tells us, that of all the Provinces of the World, there were in
 Egypt only many cities built by the ancient Gods, as by
 Jupiter, Sol, Hermes, Apollo, Pan,
 Eilithyia, and, many others: and Lucian [286] an Assyrian,
 who had travelled into Phœnicia and Egypt, tells us,
 that the Temples of Egypt were very old, those in
 Phœnicia built by Cinyras as old, and those in
 Assyria almost as old as the former, but not altogether so
 old: which shews that the Monarchy of Assyria rose up after
 the Monarchy of Egypt; as is represented in Scripture; and that
 the Temples of Egypt then standing, were those built by
 Sesostris, about the same time that the Temples of
 Phœnicia and Cyprus were built by Cinyras,
 Benhadad, and Hiram. This was not the first original of
 Idolatry, but only the erecting of much more sumptuous Temples than
 formerly to the founders of new Kingdoms: for Temples at first were very
 small;

Jupiter angusta vix totus stabat in æde.

Ovid. Fast. l. 1.

Altars were at first erected without Temples, and this custom
 continued in Persia 'till after the days of Herodotus: in
 Phœnicia they had Altars with little houses for eating the
 sacrifices much earlier, and these they called High Places: such was the
 High Place where Samuel entertained Saul; such was the
 House of Dagon at Ashdod, into which the Philistims
 brought the Ark; and the House of Baal, in which Jehu slew
 the Prophets of Baal; and such were the High Places of the
 Canaanites which Moses commanded Israel to destroy:
 he [287] commanded
 Israel to destroy the Altars, Images, High Places, and Groves of
 the Canaanites, but made no mention of their Temples, as he would
 have done had there been any in those days. I meet with no mention of
 sumptuous Temples before the days of Solomon: new Kingdoms begun
 then to build Sepulchres to their Founders in the form of Sumptuous
 Temples; and such Temples Hiram built in Tyre, Sesac
 in all Egypt, and Benhadad in Damascus.

For when David [288] smote Hadad Ezer King of
 Zobah, and slew the Syrians of Damascus who came to
 assist him, Rezon the son of Eliadah fled from his lord
 Hadad-Ezer, and gathered men unto him and became Captain over a
 band, and Reigned in Damascus, over Syria: he is called
 Hezion, 1 King. xv. 18. and his successors mentioned in
 history were Tabrimon, Hadad or Ben-hadad,
 Benhadad II. Hazael, Benhadad III. * * and
 Rezin the son of Tabeah. Syria became subject to
 Egypt in the days of Tabrimon, and recovered her liberty
 under Benhadad I; and in the days of Benhadad III, until
 the reign of the last Rezin, they became subject to Israel:
 and in the ninth year of Hoshea King of Judah,
 Tiglath-pileser King of Assyria captivated the
 Syrians, and put an end to their Kingdom: now Josephus [289] tells us, that the
 Syrians 'till his days worshipped both Adar, that is
 Hadad or Benhadad, and his successor Hazael as
 Gods, for their benefactions, and for building Temples by which they
 adorned the city of Damascus: for, saith he, they daily
 celebrate solemnities in honour of these Kings, and boast their
 antiquity, not knowing that they are novel, and lived not above eleven
 hundred years ago. It seems these Kings built sumptuous Sepulchres
 for themselves, and were worshipped therein. Justin [290] calls the first of
 these two Kings Damascus, saying that the city had its name
 from him, and that the Syrians in honour of him worshipped his
 wife Arathes as a Goddess, using her Sepulchre for a
 Temple.

Another instance we have in the Kingdom of Byblus. In the [291] Reign of Minos
 King of Crete, when Rhadamanthus the brother of
 Minos carried colonies from Crete to the Greek
 islands, and gave the islands to his captains, he gave Lemnos to
 Thoas, or Theias, or Thoantes, the father of
 Hypsipyle, a Cretan worker in metals, and by consequence a
 disciple of the Idæi Dactyli, and perhaps a Phœnician:
 for the Idæi Dactyli, and Telchines, and Corybantes
 brought their Arts and Sciences from Phœnicia: and [292] Suidas saith,
 that he was descended from Pharnaces King of Cyprus;
 Apollodorus, [293]
 that he was the son of Sandochus a Syrian; and
 Apollonius Rhodius, [294] that Hypsipyle gave Jason
 the purple cloak which the Graces made for Bacchus, who
 gave it to his son Thoas, the father of Hypsipyle, and King of
 Lemnos: Thoas married [295] Calycopis, the mother of
 Æneas, and daughter of Otreus King of Phrygia, and
 for his skill on the harp was called Cinyras, and was said to be
 exceedingly beloved by Apollo or Orus: the great
 Bacchus loved his wife, and being caught in bed with her in
 Phrygia appeased him with wine, and composed the matter by making
 him King of Byblus and Cyprus; and then came over the
 Hellespont with his army, and conquered Thrace: and to
 these things the poets allude, in feigning that Vulcan fell from
 heaven into Lemnos, and that Bacchus [296] appeased him with wine, and reduced
 him back into heaven: he fell from the heaven of the Cretan Gods,
 when he went from Crete to Lemnos to work in metals, and
 was reduced back into heaven when Bacchus made him King of
 Cyprus and Byblus: he Reigned there 'till a very great age,
 living to the times of the Trojan war, and becoming exceeding
 rich: and after the death of his wife Calycopis, [297] he built Temples to her at
 Paphos and Amathus, in Cyprus; and at Byblus
 in Syria, and instituted Priests to her with Sacred Rites and
 lustful Orgia; whence she became the Dea Cypria, and the
 Dea Syria: and from Temples erected to her in these and other
 places, she was also called Paphia, Amathusia,
 Byblia, Cytherea Salaminia, Cnidia,
 Erycina, Idalia. Fama tradit a Cinyra sacratum
 vetustissimum Paphiæ Veneris templum, Deamque ipsam conceptam mari huc
 appulsam: Tacit. Hist. l. 2. c. 3. From her sailing from
 Phrygia to the island Cythera, and from thence to be Queen
 of Cyprus, she was said by the Cyprians, to be born of the
 froth of the sea, and was painted sailing upon a shell. Cinyras
 Deified also his son Gingris, by the name of Adonis; and
 for assisting the Egyptians with armour, it is probable that he
 himself was Deified by his friends the Egyptians, by the name of
 Baal-Canaan, or Vulcan: for Vulcan was celebrated
 principally by the Egyptians, and was a King according to
 Homer, and Reigned in Lemnos; and Cinyras was an
 inventor of arts, [298]
 and found out copper in Cyprus, and the smiths hammer, and anvil,
 and tongs, and laver; and imployed workmen in making armour, and other
 things of brass and iron, and was the only King celebrated in history for
 working in metals, and was King of Lemnos, and the husband of
 Venus; all which are the characters of Vulcan: and the
 Egyptians about the time of the death of Cinyras,
 viz. in the Reign of their King Amenophis, built a very
 sumptuous Temple at Memphis to Vulcan, and near it a
 smaller Temple to Venus Hospita; not an Egyptian woman but
 a foreigner, not Helena but Vulcan's Venus: for [299] Herodotus tells
 us, that the region round about this Temple was inhabited by Tyrian
 Phœnicians, and that [300] Cambyses going into this
 Temple at Memphis, very much derided the statue of Vulcan
 for its littleness; For, saith he, this statue is most like
 those Gods which the Phœnicians call Patæci, and carry
 about in the fore part of their Ships in the form of Pygmies: and [301] Bochart saith
 of this Venus Hospita, Phœniciam Venerem in Ægypto pro
 peregrina habitam.

As the Egyptians, Phœnicians and Syrians in
 those days Deified their Kings and Princes, so upon their coming into
 Asia minor and Greece, they taught those nations to do the
 like, as hath been shewed above. In those days the writing of the
 Thebans and Ethiopians was in hieroglyphicks; and this way
 of writing seems to have spread into the lower Egypt before the
 days of Moses: for thence came the worship of their Gods in the
 various shapes of Birds, Beasts, and Fishes, forbidden in the second
 commandment. Now this emblematical way of writing gave occasion to the
 Thebans and Ethiopians, who in the days of Samuel,
 David, Solomon, and Rehoboam conquered Egypt,
 and the nations round about, and erected a great Empire, to represent and
 signify their conquering Kings and Princes, not by writing down their
 names, but by making various hieroglyphical figures; as by painting
 Ammon with Ram's horns, to signify the King who conquered
 Libya, a country abounding with sheep; his father Amosis
 with a Scithe, to signify that King who conquered the lower Egypt,
 a country abounding with corn; his Son Osiris by an Ox, because he
 taught the conquered nations to plow with oxen; Bacchus with Bulls
 horns for the same reason, and with Grapes because he taught the nations
 to plant vines, and upon a Tiger because he subdued India;
 Orus the son of Osiris with a Harp, to signify the Prince
 who was eminently skilled on that instrument; Jupiter upon an
 Eagle to signify the sublimity of his dominion, and with a Thunderbolt to
 represent him a warrior; Venus in a Chariot drawn with two Doves,
 to represent her amorous and lustful; Neptune with a Trident, to
 signify the commander of a fleet composed of three Squadrons;
 Ægeon, a Giant, with 50 heads, and an hundred hands, to signify
 Neptune with his men in a ship of fifty oars; Thoth with a
 Dog's head and wings at his cap and feet, and a Caduceus writhen
 about with two Serpents, to signify a man of craft, and an embassador who
 reconciled two contending nations; Pan with a Pipe and the legs of
 a Goat, to signify a man delighted in piping and dancing; and
 Hercules with Pillars and a Club, because Sesostris set up
 pillars in all his conquests, and fought against the Libyans with
 clubs: this is that Hercules who, according to [302] Eudoxus, was slain by
 Typhon; and according to Ptolomæus Hephæstion [303] was called
 Nilus, and who conquered Geryon with his three sons in
 Spain, and set up the famous pillars at the mouth of the
 Straits: for Diodorus [304] mentioning three Hercules's,
 the Egyptian, the Tyrian, and the son of Alcmena,
 saith that the oldest flourished among the Egyptians, and
 having conquered a great part of the world, set up the pillars in
 Afric: and Vasæus, [305] that Osiris, called also
 Dionysius, came into Spain and conquered Geryon,
 and was the first who brought Idolatry into Spain. Strabo [306] tells us, that the
 Ethiopians called Megabars fought with clubs: and some of
 the Greeks [307]
 did so 'till the times of the Trojan war. Now from this
 hieroglyphical way of writing it came to pass, that upon the division of
 Egypt into Nomes by Sesostris, the great men of the
 Kingdom to whom the Nomes were dedicated, were represented in
 their Sepulchers or Temples of the Nomes, by various
 hieroglyphicks; as by an Ox, a Cat, a Dog, a
 Cebus, a Goat, a Lyon, a Scarabæus, an
 Ichneumon, a Crocodile, an Hippopotamus, an
 Oxyrinchus, an Ibis, a Crow, a Hawk, a
 Leek, and were worshipped by the Nomes in the shape of
 these creatures.

The [308]
Atlantides, a people upon mount Atlas conquered by the
 Egyptians in the Reign of Ammon, related that Uranus
 was their first King, and reduced them from a savage course of life, and
 caused them to dwell in towns and cities, and lay up and use the fruits
 of the earth, and that he reigned over a great part of the world, and by
 his wife Titæa had eighteen children, among which were
 Hyperion and Basilea the parents of Helius and
 Selene; that the brothers of Hyperion slew him, and drowned
 his son Helius, the Phaeton of the ancients, in the
 Nile, and divided his Kingdom amongst themselves; and the country
 bordering upon the Ocean fell to the lot of Atlas, from whom the
 people were called Atlantides. By Uranus or Jupiter
 Uranius, Hyperion, Basilea, Helius and
 Selene, I understand Jupiter Ammon, Osiris,
 Isis, Orus and Bubaste; and by the sharing of the
 Kingdom of Hyperion amongst his brothers the Titans, I
 understand the division of the earth among the Gods mentioned in the Poem
 of Solon.

For Solon having travelled into Egypt, and conversed
 with the Priests of Sais; about their antiquities, wrote a Poem of
 what he had learnt, but did not finish it; [309] and this Poem fell into the hands of
 Plato who relates out of it, that at the mouth of the
 Straits near Hercules's Pillars there was an Island called
 Atlantis, the people of which, nine thousand years before the days
 of Solon, reigned over Libya as far as Egypt; and
 over Europe as far as the Tyrrhene sea; and all this force
 collected into one body invaded Egypt and Greece, and
 whatever was contained within the Pillars of Hercules, but was
 resisted and stopt by the Athenians and other Greeks, and
 thereby the rest of the nations not yet conquered were preserved: he
 saith also that in those days the Gods, having finished their conquests,
 divided the whole earth amongst themselves, partly into larger, partly
 into smaller portions, and instituted Temples and Sacred Rites to
 themselves; and that the Island Atlantis fell to the lot of
 Neptune, who made his eldest Son Atlas King of the whole
 Island, a part of which was called Gadir; and that in the
 history of the said wars mention was made of Cecrops,
 Erechtheus, Erichthonius, and others before Theseus,
 and also of the women who warred with the men, and of the habit and
 statue of Minerva, the study of war in those days being common to
 men and women. By all these circumstances it is manifest that these
 Gods were the Dii magni majorum gentium, and lived between the age
 of Cecrops and Theseus; and that the wars which
 Sesostris with his brother Neptune made upon the nations by
 land and sea, and the resistance he met with in Greece, and the
 following invasion of Egypt by Neptune, are here described;
 and how the captains of Sesostris shared his conquests amongst
 themselves, as the captains of Alexander the great did his
 conquests long after, and instituting Temples and Priests and sacred
 Rites to themselves, caused the nations to worship them after death as
 Gods: and that the Island Gadir or Gades, with all
 Libya, fell to the lot of him who after death was Deified by the
 name of Neptune. The time therefore when these things were done is
 by Solon limited to the age of Neptune, the father of
 Atlas; for Homer tells us, that Ulysses presently
 after the Trojan war found Calypso the daughter of
 Atlas in the Ogygian Island, perhaps Gadir; and
 therefore it was but two Generations before the Trojan war. This
 is that Neptune, who with Apollo or Orus fortified
 Troy with a wall, in the Reign of Laomedon the father of
 Priamus, and left many natural children in Greece, some of
 which were Argonauts, and others were contemporary to the
 Argonauts; and therefore he flourished but one Generation before
 the Argonautic expedition, and by consequence about 400 years
 before Solon went into Egypt: but the Priests of
 Egypt in those 400 years had magnified the stories and antiquity
 of their Gods so exceedingly, as to make them nine thousand years older
 than Solon, and the Island Atlantis bigger than all
 Afric and Asia together, and full of people; and because in
 the days of Solon this great Island did not appear, they pretended
 that it was sunk into the sea with all its people: thus great was the
 vanity of the Priests of Egypt in magnifying their
 antiquities.

The Cretans [310] affirmed that Neptune was the man
 who set out a fleet, having obtained this Præfecture of his father
 Saturn; whence posterity reckoned things done in the sea to be under his
 government, and mariners honoured him with sacrifices: the invention
 of tall Ships with sails [311] is also ascribed to him. He was first
 worshipped in Africa, as Herodotus [312] affirms, and therefore Reigned over
 that province: for his eldest son Atlas, who succeeded him, was
 not only Lord of the Island Atlantis, but also Reigned over a
 great part of Afric, giving his name to the people called
 Atlantii, and to the mountain Atlas, and the Atlantic
 Ocean. The [313]
 outmost parts of the earth and promontories, and whatever bordered upon
 the sea and was washed by it, the Egyptians called Neptys;
 and on the coasts of Marmorica and Cyrene, Bochart
 and Arius Montanus place the Naphthuhim, a people sprung
 from Mizraim, Gen. x. 13; and thence Neptune and his
 wife Neptys might have their names, the words Neptune,
 Neptys and Naphthuhim, signifying the King, Queen, and
 people of the sea-coasts. The Greeks tell us that Japetus
 was the father of Atlas, and Bochart derives Japetus
 and Neptune from the same original: he and his son Atlas
 are celebrated in the ancient fables for making war upon the Gods of
 Egypt; as when Lucian [314] saith that Corinth being full
 of fables, tells the fight of Sol and Neptune, that is, of
 Apollo and Python, or Orus and Typhon; and
 where Agatharcides [315] relates how the Gods of Egypt
 fled from the Giants, 'till the Titans came in and saved them by
 putting Neptune to flight; and where Hyginus [316] tells the war between
 the Gods of Ægypt, and the Titans commanded by
 Atlas.

The Titans are the posterity of Titæa, some of whom
 under Hercules assisted the Gods, others under Neptune and
 Atlas warred against them: for which reason, saith
 Plutarch, [317]
the Priests of Egypt abominated the sea, and had Neptune
 in no honour. By Hercules, I understand here the general of
 the forces of Thebais and Ethiopia whom the Gods or great
 men of Egypt called to their assistance, against the Giants or
 great men of Libya, who had slain Osiris and invaded
 Egypt: for Diodorus [318] saith that when Osiris made
 his expedition over the world, he left his kinsman Hercules
 general of his forces over all his dominions, and Antæus governor
 of Libya and Ethiopia. Antæus Reigned over all
 Afric to the Atlantic Ocean, and built Tingis or
 Tangieres: Pindar [319] tells us that he Reigned at
 Irasa a town of Libya, where Cyrene was afterwards
 built: he invaded Egypt and Thebais; for he was beaten by
 Hercules and the Egyptians near Antæa or
 Antæopolis, a town of Thebais; and Diodorus [320] tells us that this
 town had its name from Antæus, whom Hercules slew in the
 days of Osiris. Hercules overthrew him several times, and
 every time he grew stronger by recruits from Libya, his mother
 earth; but Hercules intercepted his recruits, and at length slew
 him. In these wars Hercules took the Libyan world from
 Atlas, and made Atlas pay tribute out of his golden
 orchard, the Kingdom of Afric. Antæus and Atlas were
 both of them sons of Neptune both of them Reigned over all
 Libya and Afric, between Mount Atlas and the
 Mediterranean to the very Ocean; both of them invaded
 Egypt, and contended with Hercules in the wars of the Gods,
 and therefore they are but two names of one and the same man; and even
 the name Atlas in the oblique cases seems to have been compounded
 of the name Antæeus and some other word, perhaps the word
 Atal, cursed, put before it: the invasion of Egypt by
 Antæus, Ovid hath relation unto, where he makes
 Hercules say,

Sævoque alimenta parentis

Antæo eripui.

This war was at length composed by the intervention of Mercury,
 who in memory thereof was said to reconcile two contending serpents, by
 casting his Ambassador's rod between them: and thus much concerning the
 ancient state of Egypt, Libya, and Greece, described
 by Solon.

The mythology of the Cretans differed in some things from that
 of Egypt and Libya: for in the Cretan mythology,
 Cœlus and Terra, or Uranus and Titæa
 were the parents of Saturn and Rhea, and Saturn and
 Rhea were the parents of Jupiter and Juno; and
 Hyperion, Japetus and the Titans were one Generation
 older than Jupiter; and Saturn was expelled his Kingdom and
 castrated by his son Jupiter: which fable hath no place in the
 mythology of Egypt.

During the Reign of Sesac, Jeroboam being in subjection
 to Egypt; set up the Gods of Egypt in Dan and
 Bethel; and Israel was without the true God, and without a
 teaching Priest and without law: and in those times there was no peace to
 him that went out, nor to him that came in, but great vexations were upon
 all the inhabitants of the countries; and nation was destroyed of nation,
 and city of city: for God did vex them with all adversity. 2
 Chron. xv. 3, 5, 6. But in the fifth year of Asa the land
 of Judah became quiet from war, and from thence had quiet ten
 years; and Asa took away the altars of strange Gods, and brake
 down the Images, and built the fenced cities of Judah with walls
 and towers and gates and bars, having rest on every side, and got up an
 army of 580000 men, with which in the fifteenth year of his Reign he met
 Zerah the Ethiopian, who came out against him with an army
 of a thousand thousand Ethiopians and Libyans: the way of
 the Libyans was through Egypt, and therefore Zerah
 was now Lord of Egypt: they fought at Mareshah near
 Gerar, between Egypt and Judæa, and Zerah was
 beaten, so that he could not recover himself: and from all this I seem to
 gather that Osiris was slain in the fifth year of Asa, and
 thereupon Egypt fell into civil wars, being invaded by the
 Libyans, and defended by the Ethiopians for a time; and
 after ten years more being invaded by the Ethiopians, who slew
 Orus the son and successor of Osiris, drowning him in the
 Nile, and seized his Kingdom. By these civil wars of Egypt,
 the land of Judah had rest ten years. Osiris or
 Sesostris reigned long, Manetho saith 48 years; and by this
 reckoning he began to Reign about the 17th year of Solomon; and
 Orus his son was drowned in the 15th year of Asa: for
 Pliny [321] tells
 us, Ægyptiorum bellis attrita est Æthiopia, vicissim imperitando
 serviendoque, clara & potens etiam usque ad Trojana bella Memnone
 regnante. Ethiopia, served Egypt 'till the death of
 Sesostris, and no longer; for Herodotus [322] tells us that he alone enjoyed the
 Empire of Ethiopia: then the Ethiopians became free, and after
 ten years became Lords of Egypt and Libya, under
 Zerah and Amenophis.

When Asa by his victory over Zerah became safe from
 Egypt, he assembled all the people, and they offered sacrifices
 out of the spoils, and entered into a covenant upon oath to seek the
 Lord; and in lieu of the vessels taken away by Sesac, he
 brought into the house of God the things that his father had dedicated,
 and that he himself had dedicated, Silver and Gold, and Vessels. 2
 Chron. xv.

When Zerah was beaten, so that he could not recover himself,
 the people [323] of the
 lower Egypt revolted from the Ethiopians, and called in to
 their assistance two hundred thousand Jews and Canaanites;
 and under the conduct of one Osarsiphus, a Priest of Egypt,
 called Usorthon, Osorchon, Osorchor, and Hercules
 Ægyptius by Manetho, caused the Ethiopians now under
 Memnon to retire to Memphis: and there Memnon turned
 the river Nile into a new channel, built a bridge over it and
 fortified that pass, and then went back into Ethiopia: but after
 thirteen years, he and his young son Ramesses came down with an
 army from Ethiopia, conquered the lower Egypt, and drove
 out the Jews and Phœnicians; and this action the
 Egyptian writers and their followers call the second expulsion of
 the Shepherds, taking Osarsiphus for Moses.

Tithonus a beautiful youth, the elder brother of
 Priamus, went into Ethiopia, being carried thither among
 many captives by Sesostris: and the Greeks, before the days
 of Hesiod, feigned that Memnon was his son: Memnon
 therefore, in the opinion of those ancient Greeks, was one
 Generation younger than Tithonus, and was born after the return of
 Sesostris into Egypt: suppose about 16 or 20 years after
 the death of Solomon. He is said to have lived very long, and so
 might die about 95 years after Solomon, as we reckoned above: his
 mother, called Cissia by Æschylus, in a statue erected to
 her in Egypt, [324] was represented as the daughter, the
 wife, and the mother of a King, and therefore he was the son of a King;
 which makes it probable that Zerah, whom he succeeded in the
 Kingdom of Ethiopia, was his father.

Historians [325] agree
 that Menes Reigned in Egypt next after the Gods, and turned
 the river into a new channel, and built a bridge over it, and built
 Memphis and the magnificent Temple of Vulcan: he built
 Memphis over-against the place where Grand Cairo now
 stands, called by the Arabian historians Mesir: he built
 only the body of the Temple of Vulcan, and his successors
 Ramesses or Rhampsinitus, Mœris,
 Asychis, and Psammiticus built the western, northern
 eastern, and southern portico's thereof: Psammiticus, who built
 the last portico of this Temple, Reigned three hundred years after the
 victory of Asa over Zerah, and it is not likely that this
 Temple could be above three hundred years in building, or that any
 Menes could be King of all Egypt before the expulsion of
 the Shepherds. The last of the Gods of Egypt was Orus, with
 his mother Isis, and sister Bubaste, and secretary
 Thoth, and unkle Typhon; and the King who reigned next
 after all their deaths, and turned the river and built a bridge over it,
 and built Memphis and the Temple of Vulcan, was
 Memnon or Amenophis, called by the Egyptians
Amenoph; and therefore he is Menes: for the names
 Amenoph, or Menoph, and Menes do not much differ;
 and from Amenoph the city Memphis built by Menes had
 its Egyptian names Moph, Noph, Menoph or
 Menuf, as it is still called by the Arabian historians: the
 necessity of fortifying this place against Osarsiphus gave
 occasion to the building of it.

In the time of the revolt of the lower Egypt under
 Osarsiphus, and the retirement of Amenophis into
 Ethiopia, Egypt being then in the greatest distraction, the
 Greeks built the ship Argo, and sent in it the flower of
 Greece to Æetes in Colchis, and to many other
 Princes on the coasts of the Euxine and Mediterranean seas;
 and this ship was built after the pattern of an Egyptian ship with
 fifty oars, in which Danaus with his fifty daughters a few years
 before fled from Egypt into Greece, and was the first long
 ship with sails built by the Greeks: and such an improvement of
 navigation, with a design to send the flower of Greece to many
 Princes upon the sea-coasts of the Euxine and Mediterranean
 seas, was too great an undertaking to be set on foot, without the
 concurrence of the Princes and States of Greece, and perhaps the
 approbation of the Amphictyonic Council; for it was done by the
 dictate of the Oracle. This Council met every half year upon
 state-affairs for the welfare of Greece, and therefore knew of
 this expedition, and might send the Argonauts upon an embassy to
 the said Princes; and for concealing their design might make the fable of
 the golden fleece, in relation to the ship of Phrixus whose ensign
 was a golden ram: and probably their design was to notify the distraction
 of Egypt, and the invasion thereof by the Ethiopians and
 Israelites, to the said Princes, and to persuade them to take that
 opportunity to revolt from Egypt, and set up for themselves, and
 make a league with the Greeks: for the Argonauts went
 through [326] the Kingdom
 of Colchis by land to the Armenians, and through
 Armenia to the Medes; which could not have been done if
 they had not made friendship with the nations through which they passed:
 they visited also Laomedon King of the Trojans,
 Phineus King of the Thracians, Cyzicus King of the
 Doliones, Lycus King of the Mariandyni, the coasts
 of Mysia and Taurica Chersonesus, the nations upon the
 Tanais, the people about Byzantium, and the coasts of
 Epirus, Corsica, Melita, Italy,
 Sicily, Sardinia, and Gallia upon the
 Mediterranean; and from thence they [327] crossed the sea to Afric, and
 there conferred with Euripylus King of Cyrene: and [328] Strabo tells us
 that in Armenia and Media, and the neighbouring places,
 there were frequent monuments of the expedition of Jason; as also
 about Sinope, and its sea-coasts, the Propontis and the
 Hellespont, and in the Mediterranean: and a message by the
 flower of Greece to so many nations could be on no other account
 than state-policy; these nations had been invaded by the
 Egyptians, but after this expedition we hear no more of their
 continuing in subjection to Egypt.

The [329]
Egyptians originally lived on the fruits of the earth, and fared
 hardly, and abstained from animals, and therefore abominated Shepherds:
 Menes taught them to adorn their beds and tables with rich
 furniture and carpets, and brought in amongst them a sumptuous, delicious
 and voluptuous way of life: and about a hundred years after his death,
 Gnephacthus one of his successors cursed him for it, and to reduce
 the luxury of Egypt, caused the curse to be entered in the Temple
 of Jupiter at Thebes; and by this curse the honour of
 Menes was diminished among the Egyptians.

The Kings of Egypt who expelled the Shepherds and Succeeded
 them, Reigned I think first at Coptos, and then at Thebes,
 and then at Memphis. At Coptos I place
 Misphragmuthosis and Amosis or Thomosis who expelled
 the Shepherds, and abolished their custom of sacrificing men, and
 extended the Coptic language, and the name of Αια
 Κοπτου, Aegyptus, to
 the conquest. Then Thebes became the Royal City of Ammon,
 and from him was called No-Ammon, and his conquest on the west of
 Egypt was called Ammonia. After him, in the same city of
 Thebes, Reigned Osiris, Orus, Menes or
 Amenophis, and Ramesses: but Memphis and her
 miracles were not yet celebrated in Greece; for Homer
 celebrates Thebes as in its glory in his days, and makes no
 mention of Memphis. After Menes had built Memphis,
 Mœris the successor of Ramesses adorned it, and made it
 the seat of the Kingdom, and this was almost two Generations after the
 Trojan war. Cinyras, the Vulcan who married
 Venus, and under the Kings of Egypt Reigned over
 Cyprus and part of Phœnicia, and made armour for those
 Kings, lived 'till the times of the Trojan war: and upon his death
 Menes or Memnon might Deify him, and found the famous
 Temple of Vulcan in that city for his worship, but not live to
 finish it. In a plain [330] not far from Memphis are many
 small Pyramids, said to be built by Venephes or Enephes;
 and I suspect that Venephes and Enephes have been corruptly
 written for Menephes or Amenophis, the letters AM
 being almost worn out in some old manuscript: for after the example of
 these Pyramids, the following Kings, Mœris and his
 successors, built others much larger. The plain in which they were built
 was the burying-place of that city, as appears by the Mummies there
 found; and therefore the Pyramids were the sepulchral monuments of the
 Kings and Princes of that city: and by these and such like works the city
 grew famous soon after the days of Homer; who therefore flourished
 in the Reign of Ramesses.

Herodotus [331]
 is the oldest historian now extant who wrote of the antiquities of
 Egypt, and had what he wrote from the Priests of that country: and
 Diodorus, who wrote almost 400 years after him, and had his
 relations also from the Priests of Egypt, placed many nameless
 Kings between those whom Herodotus placed in continual succession.
 The Priests of Egypt had therefore, between the days of
 Herodotus and Diodorus, out of vanity, very much increased
 the number of their Kings: and what they did after the days of
 Herodotus, they began to do before his days; for he tells us that
 they recited to him out of their books, the names of 330 Kings who
 Reigned after Menes, but did nothing memorable, except
 Nitocris and Mœris the last of them: all these Reigned
 at Thebes, 'till Mœris translated the seat of the
 Empire from Thebes to Memphis. After Mœris he
 reckons Sesostris, Pheron, Proteus,
 Rhampsinitus, Cheops, Cephren, Mycerinus,
 Asychis, Anysis, Sabacon, Anysis again,
 Sethon, twelve contemporary Kings, Psammitichus,
 Nechus, Psammis, Apries, Amasis, and
 Psammenitus. The Egyptians had before the days of
 Solon made their monarchy 9000 years old, and now they reckon'd to
 Herodotus a succession of 330 Kings Reigning so many Generations,
 that is about 11000 years, before Sesostris: but the Kings who
 Reigned long before Sesostris might Reign over several little
 Kingdoms in several parts of Egypt, before the rise of their
 Monarchy; and by consequence before the days of Eli and
 Samuel, and so are not under our consideration: and these names
 may have been multiplied by corruption; and some of them, as
 Athothes or Thoth, the secretary of Osiris;
 Tosorthrus or Æsculapius a Physician who invented building
 with square stones; and Thuor or Polybus the husband of
 Alcandra, were only Princes of Egypt. If with
 Herodotus we omit the names of those Kings who did nothing
 memorable, and consider only those whose actions are recorded, and who
 left splendid monuments of their having Reigned over Egypt, such
 as were Temples, Statues, Pyramids, Obelisks, and Palaces dedicated or
 ascribed to them, these Kings reduced into good order will give us all or
 almost all the Kings of Egypt, from the days of the expulsion of
 the Shepherds and founding of the Monarchy, downwards to the conquest of
 Egypt by Cambyses: for Sesostris Reigned in the Age
 of the Gods of Egypt: being Deified by the names of Osiris,
 Hercules and Bacchus, as above; and therefore Menes,
 Nitocris, and Mœris are to be placed after him;
 Menes and his son Ramesses Reigned next after the Gods, and
 therefore Nitocris and Mœris Reigned after
 Ramesses: Mœris is set down immediately before
 Cheops, three times in the Dynastys of the Kings of Egypt
 composed by Eratosthenes, and once in the Dynasties of
 Manetho; and in the same Dynasties Nitocris is set after
 the builders of the three great Pyramids, and according to
 Herodotus her brother Reigned before her, and was slain, and she
 revenged his death; and according to Syncellus she built the third
 great Pyramid; and the builders of the Pyramids Reigned at
 Memphis, and by consequence after Mœris. Now from
 these things I gather that the Kings of Egypt mentioned by
 Herodotus ought to be placed in this order; Sesostris,
 Pheron, Proteus, Menes, Rhampsinitus,
 Mœris, Cheops, Cephren, Mycerinus,
 Nitocris, Asychis, Anysis, Sabacon,
 Anysis again, Sethon, twelve contemporary Kings,
 Psammitichus, Nechus, Psammis, Apries,
 Amasis, Psammenitus.

Pheron is by Herodotus said to be the son and successor
 of Sesostris. He was Deified by the name of Orus.

Proteus Reigned in the lower Egypt when Paris
 sailed thither; that is at the end of the Trojan war, according to
 [332] Herodotus:
 and at that time Amenophis was King of Egypt and
 Ethiopia: but in his absence Proteus might be governor of
 some part of the lower Egypt under him; for Homer places
 Proteus upon the sea-coasts, and makes him a sea God, and calls
 him the servant of Neptune; and Herodotus saith that he
 rose up from among the common people, and that Proteus was his
 name translated into Greek, and this name in Greek
 signifies only a Prince or President. He succeeded Pheron, and was
 succeeded by Rhampsinitus according to Herodotus; and so
 was contemporary to Amenophis.

Amenophis Reigned next after Orus and Isis the
 last of the Gods; he Reigned at first over all Egypt, and then
 over Memphis and the upper parts of Egypt; and by
 conquering Osarsiphus, who had revolted from him, became King of
 all Egypt again, about 51 years after the death of Solomon.
 He built Memphis and ordered the worship of the Gods of
 Egypt, and built a Palace at Abydus, and the
 Memnonia at This and Susa, and the magnificent
 Temple of Vulcan in Memphis; the building with square
 stones being found out before by Tosorthrus, the Æsculapius
 of Egypt: he is by corruption of his name called Menes,
 Mines, Minæus, Mineus, Minies, Mnevis,
 Enephes, Venephes, Phamenophis, Osymanthyas,
 Osimandes, Ismandes, Imandes, Memnon,
 Arminon.

Amenophis was succeeded by his son, called by Herodotus,
 Rhampsinitus, and by others Ramses, Ramises,
 Rameses, Ramesses, [333] Ramestes, Rhampses,
 Remphis. Upon an Obelisk erected by this King in
 Heliopolis, and sent to Rome by the Emperor
 Constantius, was an inscription, interpreted by Hermapion
 an Egyptian Priest, expressing that the King was long lived, and
 Reigned over a great part of the earth: and Strabo, [334] an eye-witness, tells
 us, that in the monuments of the Kings of Egypt, above the
 Memnonium were inscriptions upon Obelisks, expressing the riches
 of the Kings, and their Reigning as far as Scythia,
 Bactria, India and Ionia: and Tacitus [335] tells us from an
 inscription seen at Thebes by Cæsar Germanicus, and
 interpreted to him by the Egyptian Priests, that this King
 Ramesses had an army of 700000 men, and Reigned over Libya,
 Ethiopia, Media, Persia, Bactria,
 Scythia, Armenia, Cappadocia, Bithynia, and
 Lycia; whence the Monarchy of Assyria was not yet risen.
 This King was very covetous, and a great collector of taxes, and one of
 the richest of all the Kings of Egypt, and built the western
 portico of the Temple of Vulcan.

Mœris inheriting the riches of Ramesses, built the
 northern portico of that Temple more sumptuously, and made the Lake of
 Mœris, with two great Pyramids of brick in the midst of it:
 and for preserving the division of Egypt into equal shares amongst
 the soldiers, this King wrote a book of surveying, which gave a beginning
 to Geometry. He is called also Maris, Myris, Meres,
 Marres, Smarres; and more corruptly, by changing Μ into Α, Τ, Β, Σ, YΧ, Λ,
 &c. Ayres, Tyris, Byires, Soris,
 Uchoreus, Lachares, Labaris, &c.

Diodorus [336]
 places Uchoreus between Osymanduas and Myris, that
 is between Amenophis and Mœris, and saith that he
 built Memphis, and fortified it to admiration with a mighty
 rampart of earth, and a broad and deep trench, which was filled with the
 water of the Nile, and made there a vast and deep Lake for
 receiving the water of the Nile in the time of its overflowing,
 and built palaces in the city; and that this place was so commodiously
 seated that most of the Kings who Reigned after him preferred it before
 Thebes, and removed the Court from thence to this place, so that
 the magnificence of Thebes from that time began to decrease, and
 that of Memphis to increase, 'till Alexander King of
 Macedon built Alexandria. These great works of
 Uchoreus and those of Mœris savour of one and the same
 genius, and were certainly done by one and the same King, distinguished
 into two by a corruption of the name as above; for this Lake of
 Uchoreus was certainly the same with that of
 Mœris.

After the example of the two brick Pyramids made by Mœris,
 the three next Kings, Cheops, Cephren and Mycerinus
 built the three great Pyramids at Memphis; and therefore Reigned
 in that city. Cheops shut up the Temples of the Nomes, and
 prohibited the worship of the Gods of Egypt, designing no doubt to
 have been worshipped himself after death: he is called also
 Chembis, Chemmis, Chemnis, Phiops,
 Apathus, Apappus, Suphis, Saophis,
 Syphoas, Syphaosis, Soiphis, Syphuris,
 Anoiphis, Anoisis: he built the biggest of the three great
 Pyramids which stand together; and his brother Cephren or
 Cerpheres built the second, and his son Mycerinus founded
 the third: this last King was celebrated for clemency and justice; he
 shut up the dead body of his daughter in a hollow ox, and caused her to
 be worshipped daily with odours: he is called also Cheres,
 Cherinus, Bicheres, Moscheres, Mencheres. He
 died before the third Pyramid was finished, and his sister and successor
 Nitocris finished it.

Then Reigned Asychis, who built the eastern portico of the
 Temple of Vulcan very splendidly, and among the small Pyramids a
 large Pyramid of brick, made of mud dug out of the Lake of
 Mœris: and these are the Kings who Reigned at Memphis,
 and spent their time in adorning that city, until the Ethiopians
 and the Assyrians and others revolted, and Egypt lost all
 her dominion abroad, and became again divided into several small
 Kingdoms.

One of those Kingdoms was I think at Memphis, under
 Gnephactus, and his son and successor Bocchoris.
 Africanus calls Bocchoris a Saite; but Sais
 at this time had other Kings: Gnephactus, otherwise called
 Neochabis and Technatis, cursed Menes for his
 luxury, and caused the curse to be entered in the Temple of
 Jupiter at Thebes; and therefore Reigned over
 Thebais: and Bocchoris sent in a wild bull upon the God
 Mnevis which was worshipped at Heliopolis. Another of those
 Kingdoms was at Anysis, or Hanes, Isa. xxx. 4. under
 its King Anysis or Amosis; a third was at Sais,
 under Stephanathis, Nechepsos, and Nechus; and a
 fourth was at Tanis or Zoan, under Petubastes,
 Osorchon and Psammis: and Egypt being weakened by
 this division, was invaded and conquered by the Ethiopians under
 Sabacon, who slew Bocchoris and Nechus, and made
 Anysis fly. The Olympiads began in the Reign of Petubastes,
 and the Æra of Nabonassar in the 22d year of the Reign of
 Bocchoris, according to Africanus; and therefore the
 division, of Egypt into many Kingdoms began before the Olympiads,
 but not above the length of two Kings Reigns before them.

After the study of Astronomy was set on foot for the use of
 navigation, and the Egyptians by the Heliacal Risings and Settings
 of the Stars had determined the length of the Solar year of 365 days, and
 by other observations had fixed the Solstices, and formed the fixt Stars
 into Asterisms, all which was done in the Reign of Ammon,
 Sesac, Orus, and Memnon; it may be presumed that
 they continued to observe the motions of the Planets; for they called
 them after the names of their Gods; and Nechepsos or
 Nicepsos King of Sais, by the assistance of
 Petosiris a Priest of Egypt, invented Astrology, grounding
 it upon the aspects of the Planets, and the qualities of the men and
 women to whom they were dedicated: and in the beginning of the Reign of
 Nabonassar King of Babylon, about which time the
 Ethiopians under Sabacon invaded Egypt, those
 Egyptians who fled from him to Babylon, carried thither the
 Egyptian year of 365 days, and the study of Astronomy and
 Astrology, and founded the Æra of Nabonassar; dating it
 from the first year of that King's Reign, which was the 22d year of
 Bocchoris as above, and beginning the year on the same day with the
 Egyptians for the sake of their calculations. So Diodorus
[337]: they say that
 the Chaldæans in Babylon, being Colonies of the
 Egyptians, became famous for Astrology, having learnt it from the
 Priests of Egypt: and Hestiæus, who wrote an history of
 Egypt, speaking of a disaster of the invaded Egyptians,
 saith [338] that the
 Priests who survived this disaster, taking with them the Sacra of
 Jupiter Enyalius, came to Sennaar in Babylonia. From
 the 15th year of Asa, in which Zerah was beaten, and
 Menes or Amenophis began his Reign, to the beginning of the
 Æra of Nabonassar, were 200 years; and this interval of
 time allows room for about nine or ten Reigns of Kings, at about twenty
 years to a Reign one with another; and so many Reigns there were,
 according to the account set down above out of Herodotus; and
 therefore that account, as it is the oldest, and was received by
 Herodotus from the Priests of Thebes, Memphis, and
 Heliopolis, three principal cities of Egypt, agrees also
 with the course of nature, and leaves no room for the Reigns of the many
 nameless Kings which we have omitted. These omitted Kings Reigned before
 Mœris, and by consequence at Thebes; for
 Mœris translated the seat of the Empire from Thebes to
 Memphis: they Reigned after Ramesses; for Ramesses
 was the son and successor of Menes, who Reigned next after the
 Gods. Now Menes built the body of the Temple of Vulcan,
 Ramesses the first portico, and Mœris the second
 portico thereof; but the Egyptians, for making their Gods and
 Kingdom look ancient, have inserted between the builders of the first and
 second portico of this Temple, three hundred and thirty Kings of
 Thebes, and supposed that these Kings Reigned eleven thousand
 years; as if any Temple could stand so long. This being a manifest
 fiction, we have corrected it, by omitting those interposed Kings, who
 did nothing, and placing Mœris the builder of the second
 portico, next after Ramesses the builder of the first.

In the Dynasties of Manetho; Sevechus is made the
 successor of Sabacon, being his son; and perhaps he is the
 Sethon of Herodotus, who became Priest of Vulcan,
 and neglected military discipline: for Sabacon is that So
 or Sua with whom Hoshea King of Israel conspired
 against the Assyrians, in the fourth year of Hezekiah,
 Anno Nabonass. 24. Herodotus tells us twice or thrice, that
 Sabacon after a long Reign of fifty years relinquished
 Egypt voluntarily, and that Anysis who fled from him,
 returned and Reigned again in the lower Egypt after him, or rather
 with him: and that Sethon Reigned after Sabacon, and went
 to Pelusium against the army of Sennacherib, and was
 relieved with a great multitude of mice, which eat the bow-strings of the
 Assyrians; in memory of which the statue of Sethon, seen by
 Herodotus, [339]
 was made with a Mouse in its hand. A Mouse was the Egyptian symbol
 of destruction, and the Mouse in the hand of Sethon signifies only
 that he overcame the Assyrians with a great destruction. The
 Scriptures inform us, that when Sennacherib invaded Judæa
 and besieged Lachish and Libnah, which was in the 14th year
 of Hezekiah, Anno Nabonass. 34. the King of Judah
 trusted upon Pharaoh King of Egypt, that is upon
 Sethon, and that Tirhakah King of Ethiopia came out
 also to fight against Sennacherib, 2 King. xviii. 21. &
 xix. 9. which makes it probable, that when Sennacherib heard of
 the Kings of Egypt and Ethiopia coming against him, he went
 from Libnah towards Pelusium to oppose them, and was there
 surprized and set upon in the night by them both, and routed with as
 great a slaughter as if the bow-strings of the Assyrians had been
 eaten by mice. Some think that the Assyrians were smitten by
 lightning, or by a fiery wind which sometimes comes from the southern
 parts of Chaldæa. After this victory Tirhakah succeeding
 Sethon, carried his arms westward through Libya and
 Afric to the mouth of the Straits: but Herodotus
 tells us, that the Priests of Egypt reckoned Sethon the
 last King of Egypt, who Reigned before the division of
 Egypt into twelve contemporary Kingdoms, and by consequence before
 the invasion of Egypt by the Assyrians.

For Asserhadon King of Assyria, in the 68th year of
 Nabonassar, after he had Reigned about thirty years over
 Assyria, invaded the Kingdom of Babylon, and then carried
 into captivity many people from Babylon, and Cuthah, and
 Ava, and Hamath, and Sepharvaim, placing them in the
 Regions of Samaria and Damascus: and from thence they
 carried into Babylonia and Assyria the remainder of the
 people of Israel and Syria, which had been left there by
 Tiglath-pileser. This captivity was 65 years after the first year
 of Ahaz, Isa. vii. 1, 8. & 2. King. xv. 37.
 & xvi. 5. and by consequence in the twentieth year of
 Manasseh, Anno Nabonass. 69. and then Tartan was
 sent by Asserhadon with an army against Ashdod or
 Azoth, a town at that time subject to Judæa, 2
 Chron. xxvi. 6. and took it, Isa. xx. 1: and this post
 being secured, the Assyrians beat the Jews, and captivated
 Manasseh, and subdued Judæa: and in these wars,
 Isaiah was saw'd asunder by the command of Manasseh, for
 prophesying against him. Then the Assyrians invaded and subdued
 Egypt and Ethiopia, and carried the Egyptians and
 Ethiopians into captivity, and thereby put an end to the Reign of
 the Ethiopians over Egypt, Isa. vii. 18. & viii.
 7. & x. 11, 12, & xix. 23. & xx. 4. In this war the city
 No-Ammon or Thebes, which had hitherto continued in a
 flourishing condition, was miserably wasted and led into captivity, as is
 described by Nahum, chap. iii. ver. 8, 9, 10; for Nahum
 wrote after the last invasion of Judæa by the Assyrians,
 chap. i. ver. 15; and therefore describes this captivity as fresh in
 memory: and this and other following invasions of Egypt under
 Nebuchadnezzar and Cambyses, put an end to the glory of
 that city. Asserhadon Reigned over the Egyptians and
 Ethiopians three years, Isa. xx. 3, 4. that is until his
 death, which was in the year of Nabonassar 81, and therefore
 invaded Egypt, and put an end to the Reign of the
 Ethiopians over the Egyptians, in the year of
 Nabonassar 78; so that the Ethiopians under Sabacon,
 and his successors Sethon and Tirhakah, Reigned over
 Egypt about 80 years: Herodotus allots 50 years to
 Sabacon, and Africanus fourteen years to Sethon, and
 eighteen to Tirhakah.

The division of Egypt into more Kingdoms than one, both before
 and after the Reign of the Ethiopians, and the conquest of the
 Egyptians by Asserhadon, the prophet Isaiah [340] seems allude unto in
 these words: I will set, saith he, the Egyptians against
 the Egyptians, and they shall fight every one against his brother,
 and every one against his neighbour, city against city, and Kingdom
 against Kingdom, and the Spirit of Egypt shall fail.—And the
 Egyptians will I give over into the hand of a cruel Lord [viz.
 Asserhadon] and a fierce King shall Reign over
 them.—Surely the Princes of Zoan [Tanis] are fools,
 the counsel of the wise Councellors of Pharaoh is become brutish:
 how long say ye unto Pharaoh, I am the son of the ancient
 Kings.—The Princes of Zoan are be come fools: the Princes of
 Noph [Memphis] are deceived,—even they that were the
 stay of the tribes thereof.—In that day there shall be a high-way
 out of Egypt into Assyria, and the Egyptians shall
 serve the Assyrians.

After the death of Asserhadon, Egypt remained subject to
 twelve contemporary Kings, who revolted from the Assyrians, and
 Reigned together fifteen years; including I think the three years of
 Asserhadon, because the Egyptians do not reckon him among
 their Kings. They [341]
 built the Labyrinth adjoining to the Lake of Mœris which was
 a very magnificent structure, with twelve Halls in it, for their Palaces:
 and then Psammitichus, who was one of the twelve, conquered all
 the rest. He built the last Portico of the Temple of Vulcan,
 founded by Menes about 260 years before, and Reigned 54 years,
 including the fifteen years of his Reign with the twelve Kings. Then
 Reigned Nechaoh or Nechus, 17 years; Psammis six
 years; Vaphres, Apries, Eraphius, or Hophra,
 25 years; Amasis 44 years; and Psammenitus six months,
 according to Herodotus. Egypt was subdued by
 Nebuchadnezzar in the last year but one of Hophra, Anno
 Nabonass. 178, and remained in subjection to Babylon forty
 years, Jer. xliv. 30. & Ezek. xxix. 12, 13, 14, 17, 19.
 that is, almost all the Reign of Amasis, a plebeian set over
 Egypt by the conqueror: the forty years ended with the death of
 Cyrus; for he Reigned over Egypt and Ethiopia,
 according to Xenophon. At that time therefore those nations
 recovered their liberty; but after four or five years more they were
 invaded and conquered by Cambyses, Anno Nabonass. 223 or
 224, and have almost ever since remained in servitude, as was predicted
 by the Prophets.

The Reigns of Psammitichus, Nechus, Psammis,
 Apries, Amasis, and Psammenitus, set down by
 Herodotus, amount unto 146½ years: and so many years there were
 from the 78th year of Nabonassar, in which the dominion of the
 Ethiopians over Egypt came to an end, unto the 224th year
 of Nabonassar, in which Cambyses invaded Egypt, and
 put an end to that Kingdom: which is an argument that Herodotus
 was circumspect and faithful in his narrations, and has given us a good
 account of the antiquities of Egypt, so far as the Priests of
 Egypt at Thebes, Memphis, and Heliopolis, and
 the Carians and Ionians inhabiting Egypt, were then
 able to inform him: for he consulted them all; and the Cares and
 Ionians had been in Egypt from the time of the Reign of the
 twelve contemporary Kings.

Pliny [342]
 tells us, that the Egyptian Obelisks were of a sort of stone dug
 near Syene in Thebais, and that the first Obelisk was made
 by Mitres, who Reigned in Heliopolis; that is, by
 Mephres the predecessor of Misphragmuthosis; and that
 afterwards other Kings made others: Sochis, that is
 Sesochis, or Sesac, four, each of 48 cubits in length;
 Ramises, that is Ramesses, two; Smarres, that is
 Mœris, one of 48 cubits in length; Eraphius, or
 Hophra, one of 48; and Nectabis, or Nectenabis, one
 of 80. Mephres therefore extended his dominion over all the upper
 Egypt, from Syene to Heliopolis, and after him,
 Misphragmuthosis and Amosis, Reigned Ammon and
 Sesac, who erected the first great Empire in the world: and these
 four, Amosis, Ammon, Sesac, and Orus, Reigned
 in the four ages of the great Gods of Egypt; and Amenophis
 was the Menes who Reigned next after them: he was Succeeded by
 Ramesses, and Mœris, and some time after by
 Hophra.

Diodorus [343]
 recites the same Kings of Egypt with Herodotus, but in a
 more confused order, and repeats some of them twice, or oftener, under
 various names, and omits others: his Kings are these; Jupiter
 Ammon and Juno, Osiris and Isis, Horus,
 Menes, Busiris I, Busiris II, Osymanduas,
 Uchoreus, Myris, Sesoosis I, Sesoosis II,
 Amasis, Actisanes, Mendes or Marrus,
 Proteus, Remphis, Chembis, Cephren,
 Mycerinus or Cherinus, Gnephacthus,
 Bocchoris, Sabacon, twelve contemporary Kings,
 Psammitichus, * * Apries, Amasis. Here I take
 Sesoosis I, and Sesoosis II, Busiris I, and
 Busiris II, to be the same Kings with Osiris and
 Orus: also Osymanduas to be the same with Amenophis
 or Menes: also Amasis, and Actisanes, an
 Ethiopian who conquered him, to be the same with Anysis and
 Sabacon in Herodotus: and Uchoreus, Mendes,
 Marrus, and Myris, to be only several names of one and the
 same King. Whence the catalogue of Diodorus will be reduced to
 this: Jupiter Ammon and Juno; Osiris, Busiris
 or Sesoosis, and Isis; Horus, Busiris II, or
 Sesoosis II; Menes, or Osymanduas; Proteus;
 Remphis or Ramesses; Uchoreus, Mendes,
 Marrus, or Myris; Chembis or Cheops;
 Cephren; Mycerinus; * * Gnephacthus;
 Bocchoris; Amasis, or Anysis; Actisanes, or
 Sabacon; * twelve contemporary Kings; Psammitichus; * *
 Apries; Amasis: to which, if in their proper places you add
 Nitocris, Asychis, Sethon, Nechus, and
 Psammis, you will have the catalogue of Herodotus.

The Dynasties of Manetho and Eratosthenes seem to be
 filled with many such names of Kings as Herodotus omitted: when it
 shall be made appear that any of them Reigned in Egypt after the
 expulsion of the Shepherds, and were different from the Kings described
 above, they may be inserted in their proper places.

Egypt was conquered by the Ethiopians under
 Sabacon, about the beginning of the Æra of
 Nabonassar, or perhaps three or four years before, that is, about
 three hundred years before Herodotus wrote his history; and about
 eighty years after that conquest, it was conquered again by the
 Assyrians under Asserhadon: and the history of Egypt
 set down by Herodotus from the time of this last conquest, is
 right both as to the number, and order, and names of the Kings, and as to
 the length of their Reigns: and therein he is now followed by historians,
 being the only author who hath given us so good a history of
 Egypt, for that interval of time. If his history of the earlier
 times be less accurate, it was because the archives of Egypt had
 suffered much during the Reign of the Ethiopians and
 Assyrians: and it is not likely that the Priests of Egypt,
 who lived two or three hundred years after the days of Herodotus,
 could mend the matter: on the contrary, after Cambyses had carried
 away the records of Egypt, the Priests were daily feigning new
 Kings, to make their Gods and nation look ancient; as is manifest by
 comparing Herodotus with Diodorus Siculus, and both of them
 with what Plato relates out of the Poem of Solon: which
 Poem makes the wars of the great Gods of Egypt against the
 Greeks, to have been in the days of Cecrops,
 Erechtheus and Erichthonius, and a little before those of
 Theseus; these Gods at that time instituting Temples and Sacred
 Rites to themselves. I have therefore chosen to rely upon the stories
 related to Herodotus by the Priests of Egypt in those days,
 and corrected by the Poem of Solon, so as to make these Gods of
 Egypt no older than Cecrops and Erechtheus, and
 their successor Menes no older than Theseus and
 Memnon, and the Temple of Vulcan not above 280 years in
 building: rather than to correct Herodotus by Manetho,
 Eratosthenes, Diodorus, and others, who lived after the
 Priests of Egypt had corrupted their Antiquities much more than
 they had done in the days of Herodotus.

CHAP. III.

Of the ASSYRIAN Empire.

As the Gods or ancient Deified Kings and Princes of Greece,
 Egypt, and Syria of Damascus, have been made much
 ancienter than the truth, so have those of Chaldæa and
 Assyria: for Diodorus [344] tells us, that when Alexander
 the great was in Asia, the Chaldæans reckoned 473000 years
 since they first began to observe the Stars; and Ctesias, and the
 ancient Greek and Latin writers who copy from him, have
 made the Assyrian Empire as old as Noah's flood within 60
 or 70 years, and tell us the names of all the Kings of Assyria
 downwards, from Belus and his feigned son Ninus, to
 Sardanapalus the last King of that Monarchy: but the names of his
 Kings, except two or three, have no affinity with the names of the
 Assyrians mentioned in Scripture; for the Assyrians were
 usually named after their Gods, Bel or Pul; Chaddon,
 Hadon, Adon, or Adonis; Melech or
 Moloch; Atsur or Assur; Nebo; Nergal;
 Merodach: as in these names, Pul, Tiglath-Pul-Assur,
 Salman-Assur, Adra-Melech, Shar-Assur,
 Assur-Hadon, Sardanapalus or Assur-Hadon-Pul,
 Nabonassar or Nebo-Adon-Assur, Bel Adon,
 Chiniladon or Chen-El-Adon, Nebo-Pul-Assur,
 Nebo-Chaddon-Assur, Nebuzaradon or Nebo-Assur-Adon,
 Nergal-Assur, Nergal-Shar-Assur, Labo-Assur-dach,
 Sheseb-Assur, Beltes-Assur, Evil-Merodach,
 Shamgar-Nebo, Rabsaris or Rab-Assur,
 Nebo-Shashban, Mardocempad or Merodach-Empad. Such
 were the Assyrian names; but those in Ctesias are of
 another sort, except Sardanapalus, whose name he had met with in
 Herodotus. He makes Semiramis as old as the first
 Belus; but Herodotus tells us, that she was but five
 Generations older than the mother of Labynetus: he represents that
 the city Ninus was founded by a man of the same name, and
 Babylon by Semiramis; whereas either Nimrod or
 Assur founded those and other cities, without giving his own name
 to any of them: he makes the Assyrian Empire continue about 1360
 years, whereas Herodotus tells us that it lasted only 500 years,
 and the numbers of Herodotus concerning those ancient times are
 all of them too long: he makes Nineveh destroyed by the
 Medes and Babylonians, three hundred years before the Reign
 of Astibares and Nebuchadnezzar who destroyed it, and sets
 down the names of seven or eight feigned Kings of Media, between
 the destruction of Nineveh and the Reigns of Astibares and
 Nebuchadnezzar, as if the Empire of the Medes, erected upon
 the ruins of the Assyrian Empire, had lasted 300 years, whereas it
 lasted but 72: and the true Empire of the Assyrians described in
 Scripture, whose Kings were Pul, Tiglath-pilesar,
 Shalmaneser, Sennacherib, Asserhadon, &c. he
 mentions not, tho' much nearer to his own times; which shews that he was
 ignorant of the antiquities of the Assyrians. Yet something of
 truth there is in the bottom of some of his stories, as there uses to be
 in Romances; as, that Nineveh was destroyed by the Medes
 and Babylonians; that Sardanapalus was the last King of the
 Assyrian Empire; and that Astibares and Astyages
 were Kings of the Medes: but he has made all things too ancient,
 and out of vainglory taken too great a liberty in feigning names and
 stories to please his reader.

When the Jews were newly returned from the Babylonian
 captivity, they confessed their Sins in this manner, Now therefore our
 God, —— let not all the trouble seem little before thee that
 hath come upon us, on our Kings, on our Princes, and on our Priests, and
 on our Prophets, and on our fathers, and on all thy people, since the
 time of the Kings of Assyria, unto this day; Nehem. ix.
 32. that is, since the time of the Kingdom of Assyria, or since
 the rise of that Empire; and therefore the Assyrian Empire arose
 when the Kings of Assyria began to afflict the inhabitants of
 Palestine; which was in the days of Pul: he and his
 successors afflicted Israel, and conquered the nations round about
 them; and upon the ruin of many small and ancient Kingdoms erected their
 Empire, conquering the Medes as well as other nations: but of
 these conquests Ctesias knew not a word, no not so much as the
 names of the conquerors, or that there was an Assyrian Empire then
 standing; for he supposes that the Medes Reigned at that time, and
 that the Assyrian Empire was at an end above 250 years before it
 began.

However we must allow that Nimrod founded a Kingdom at
 Babylon, and perhaps extended it into Assyria: but this
 Kingdom was but of small extent, if compared with the Empires which rose
 up afterwards; being only within the fertile plains of Chaldæa,
 Chalonitis and Assyria, watered by the Tigris and
 Euphrates: and if it had been greater, yet it was but of short
 continuance, it being the custom in those early ages for every father to
 divide his territories amongst his sons. So Noah was King of all
 the world, and Cham was King of all Afric, and
 Japhet of all Europe and Asia minor; but they left
 no standing Kingdoms. After the days of Nimrod, we hear no more of
 an Assyrian Empire 'till the days of Pul. The four Kings
 who in the days of Abraham invaded the southern coast of
 Canaan came from the countries where Nimrod had Reigned,
 and perhaps were some of his posterity who had shared his conquests. In
 the time of the Judges of Israel, Mesopotamia was under its
 own King, Judg. iii. 8. and the King of Zobah Reigned on
 both sides of the River Euphrates 'till David conquered
 him, 2 Sam. viii, and x. The Kingdoms of Israel,
 Moab, Ammon, Edom, Philistia, Zidon,
 Damascus, and Hamath the great, continued subject to other
 Lords than the Assyrians 'till the days of Pul and his
 successors; and so did the house of Eden, Amos i. 5. 2
 Kings xix. 12. and Haran or Carrhæ, Gen. xii.
 2 Kings xix. 12. and Sepharvaim in Mesopotamia, and
 Calneh near Bagdad, Gen. x. 10, Isa. x. 9, 2
 Kings xvii. 31. Sesac and Memnon were great
 conquerors, and Reigned over Chaldæa, Assyria, and
 Persia, but in their histories there is not a word of any
 opposition made to them by an Assyrian Empire then standing: on
 the contrary, Susiana, Media, Persia,
 Bactria, Armenia, Cappadocia, &c. were conquered
 by them, and continued subject to the Kings of Egypt 'till after
 the long Reign of Ramesses the son of Memnon, as above.

Homer mentions Bacchus and Memnon Kings of
 Egypt and Persia, but knew nothing of an Assyrian
 Empire. Jonah prophesied when Israel was in affliction
 under the King of Syria, and this was in the latter part of the
 Reign of Jehoahaz, and first part of the Reign of Joash,
 Kings of Israel, and I think in the Reign of Mœris the
 successor of Ramesses King of Egypt, and about sixty years
 before the Reign of Pul; and Nineveh was then a city of
 large extent, but full of pastures for cattle, so that it contained but
 about 120000 persons. It was not yet grown so great and potent as not to
 be terrified at the preaching of Jonah, and to fear being invaded
 by its neighbours and ruined within forty days: it had some time before
 got free from the dominion of Egypt, and had got a King of its
 own; but its King was not yet called King of Assyria, but only
 King of Nineveh, Jonah iii. 6, 7. and his proclamation for
 a fast was not published in several nations, nor in all Assyria,
 but only in Nineveh, and perhaps in the villages thereof; but soon
 after, when the dominion of Nineveh was established at home, and
 exalted over all Assyria properly so called, and this Kingdom
 began to make war upon the neighbouring nations, its Kings were no longer
 called Kings of Nineveh but began to be called Kings of
 Assyria.

Amos prophesied in the Reign of Jeroboam the Son of
 Joash King of Israel, soon after Jeroboam had
 subdued the Kingdoms of Damascus and Hamath, that is, about
 ten or twenty years before the Reign of Pul: and he [345] thus reproves
 Israel for being lifted up by those conquests; Ye which rejoyce
 in a thing of nought, which say, have we not taken to us horns by our
 strength? But behold I will raise up against you a nation, O house of
 Israel, saith the Lord the God of Hosts, and they shall afflict
 you from the entring in of Hamath unto the river of the
 wilderness. God here threatens to raise up a nation against
 Israel; but what nation he names not; that he conceals 'till the
 Assyrians should appear and discover it. In the prophesies of
 Isaiah, Jeremiah, Ezekiel, Hosea,
 Micah, Nahum, Zephaniah and Zechariah, which
 were written after the Monarchy grew up, it is openly named upon all
 occasions; but in this of Amos not once, tho' the captivity of
 Israel and Syria be the subject of the prophesy, and that
 of Israel be often threatned: he only saith in general that
 Syria should go into captivity unto Kir, and that
 Israel, notwithstanding her present greatness, should go into
 captivity beyond Damascus; and that God would raise up a nation to
 afflict them: meaning that he would raise up above them from a lower
 condition, a nation whom they yet feared not: for so the Hebrew
 word מקם signifies when applied to
 men, as in Amos v. 2. 1 Sam. xii. 11. Psal. cxiii.
 7. Jer. x. 20. l. 32. Hab. i. 6. Zech. xi. 16. As
 Amos names not the Assyrians; at the writing of this
 prophecy they made no great figure in the world, but were to be raised up
 against Israel, and by consequence rose up in the days of
 Pul and his successors: for after Jeroboam had conquered
 Damascus and Hamath, his successor Menahem destroyed
 Tiphsah with its territories upon Euphrates, because they
 opened not to him: and therefore Israel continued in its greatness
 'till Pul, probably grown formidable by some victories, caused
 Menahem to buy his peace. Pul therefore Reigning presently
 after the prophesy of Amos, and being the first upon record who
 began to fulfill it, may be justly reckoned the first conqueror and
 founder of this Empire. For God stirred up the spirit of Pul,
 and the spirit of Tiglath-pileser King of Assyria, 1
 Chron. v. 20.

The same Prophet Amos, in prophesying against Israel,
 threatned them in this manner, with what had lately befallen other
 Kingdoms: Pass ye, [346] saith he, unto Calneh and
 see, and from thence go ye to Hamath the great, then go down to
 Gath of the Philistims. Be they better than these
 Kingdoms? These Kingdoms were not yet conquered by the
 Assyrians, except that of Calneh or Chalonitis upon
 Tigris, between Babylon and Nineveh. Gath was
 newly vanquished [347] by
 Uzziah King of Judah, and Hamath [348] by Jeroboam King of
 Israel: and while the Prophet, in threatning Israel with
 the Assyrians, instances in desolations made by other nations, and
 mentions no other conquest of the Assyrians than that of
 Chalonitis near Nineveh; it argues that the King of
 Nineveh was now beginning his conquests, and had not yet made any
 great progress in that vast career of victories, which we read of a few
 years after.

For about seven years after the captivity of the ten Tribes, when
 Sennacherib warred in Syria, which was in the 16th
 Olympiad, he [349] sent
 this message to the King of Judah: Behold, thou hast heard that
 the Kings of Assyria have done to all Lands by destroying them
 utterly, and shalt thou be delivered? Have the Gods of the nations
 delivered them which the Gods of my fathers have destroyed, as
 Gozan and Haran and Reseph, and the children of
 Eden which were in [the Kingdom of] Thelasar? Where is the
 King of Hamath, and the King of Arpad, and the King of the
 city of Sepharvaim, and of Hena and Ivah? And
 Isaiah [350] thus
 introduceth the King of Assyria boasting: Are not my Princes
 altogether as Kings? Is not Calno [or Calneh] as
 Carchemish? Is not Hamath as Arpad? Is not
 Samaria as Damascus? As my hand hath found the Kingdoms of
 the Idols, and whose graven Images did excel them of Jerusalem and
 of Samaria; shall I not as I have done unto Samaria and her
 Idols, so do to Jerusalem and her Idols? All this desolation
 is recited as fresh in memory to terrify the Jews, and these
 Kingdoms reach to the borders of Assyria, and to shew the
 largeness of the conquests they are called all lands, that is, all
 round about Assyria. It was the custom of the Kings of
 Assyria, for preventing the rebellion of people newly conquered,
 to captivate and transplant those of several countries into one another's
 lands, and intermix them variously: and thence it appears [351] that Halah, and
 Habor, and Hara, and Gozan, and the cities of the
 Medes into which Galilee and Samaria were
 transplanted; and Kir into which Damascus was transplanted;
 and Babylon and Cuth or the Susanchites, and
 Hamath, and Ava, and Sepharvaim, and the
 Dinaites, and the Apharsachites, and the Tarpelites,
 and the Archevites, and the Dehavites, and the
 Elamites, or Persians, part of all which nations were led
 captive by Asserhadon and his predecessors into Samaria;
 were all of them conquered by the Assyrians not long before.

In these conquests are involved on the west and south side of
 Assyria, the Kingdoms of Mesopotamia, whose royal seats
 were Haran or Carrhæ, and Carchemish or
 Circutium, and Sepharvaim, a city upon Euphrates,
 between Babylon and Nineveh, called Sipparæ by
 Berosus, Abydenus, and Polyhistor, and
 Sipphara by Ptolomy; and the Kingdoms of Syria
 seated at Samaria, Damascus, Gath, Hamath,
 Arpad, and Reseph, a city placed by Ptolomy near
 Thapsacus: on the south side and south east side were
 Babylon and Calneh, or Calno, a city which was
 founded by Nimrod, where Bagdad now stands, and gave the
 name of Chalonitis to a large region under its government; and
 Thelasar or Talatha, a city of the children of Eden,
 placed by Ptolomy in Babylonia, upon the common stream of
 Tigris and Euphrates, which was therefore the river of
 Paradise; and the Archevites at Areca or Erech, a
 city built by Nimrod on the east side of Pasitigris,
 between Apamia and the Persian Gulph; and the
 Susanchites at Cuth, or Susa, the metropolis of
 Susiana: on the east were Elymais, and some cities of the
 Medes, and Kir, [352] a city and large region of
 Media, between Elymais, and Assyria, called
 Kirene by the Chaldee Paraphrast and Latin
 Interpreter, and Carine by Ptolomy: on the north-east were
 Habor or Chaboras, a mountainous region between
 Assyria and Media; and the Apharsachites, or men of
 Arrapachitis, a region originally peopled by Arphaxad, and
 placed by Ptolomy at the bottom of the mountains next
 Assyria: and on the north between Assyria and the
 Gordiæan mountains was Halah or Chalach, the
 metropolis of Calachene: and beyond these upon the Caspian
 sea was Gozan, called Gauzania by Ptolomy. Thus did
 these new conquests extend every way from the province of Assyria
 to considerable distances, and make up the great body of that Monarchy:
 so that well might the King of Assyria boast how his armies had
 destroyed all lands. All these nations [353] had 'till now their several Gods, and
 each accounted his God the God of his own land, and the defender thereof,
 against the Gods of the neighbouring countries, and particularly against
 the Gods of Assyria; and therefore they were never 'till now
 united under the Assyrian Monarchy, especially since the King of
 Assyria doth not boast of their being conquered by the
 Assyrians oftner than once: but these being small Kingdoms the
 King of Assyria easily overflowed them: Know ye not, saith
 [354] Sennacherib
 to the Jews, what I and my fathers have done unto all the
 People of other lands?—for no God of any nation or kingdom was able
 to deliver his people out of mine hand, and out of the hand of my
 fathers: how much less shall your God deliver you out of mine hand?
 He and his fathers therefore, Pul, Tiglath-pileser, and
 Shalmaneser, were great conquerors, and with a current of
 victories had newly overflowed all nations round about Assyria,
 and thereby set up this Monarchy.

Between the Reigns of Jeroboam II, and his son
 Zachariah, there was an interregnum of about ten or twelve years
 in the Kingdom of Israel: and the prophet Hosea [355] in the time of that
 interregnum, or soon after, mentions the King of Assyria by the
 name of Jareb, and another conqueror by the name of
 Shalman; and perhaps Shalman might be the first part of the
 name of Shalmaneser, and Iareb, or Irib, for it may
 be read both ways, the last part of the name of his successor
 Sennacherib: but whoever these Princes were, it appears not that
 they Reigned before Shalmaneser. Pul, or Belus,
 seems to be the first who carried on his conquests beyond the province of
 Assyria: he conquered Calneh with its territories in the
 Reign of Jerboam, Amos i. 1. vi. 2. & Isa. x. 8,
 9. and invaded Israel in the Reign of Menahem, 2
 King. xv. 19. but stayed not in the land, being bought off by
 Menahem for a thousand talents of silver: in his Reign therefore
 the Kingdom of Assyria was advanced on this side Tigris:
 for he was a great warrior, and seems to have conquered Haran, and
 Carchemish, and Reseph, and Calneh, and
 Thelasar, and might found or enlarge the city of Babylon,
 and build the old palace.

Herodotus tells us, that one of the gates of Babylon was
 [356] called the gate of
 Semiramis, and than she adorned the walls of the city, and the
 Temple of Belus, and that she [357] was five Generations older than
 Nitocris the mother of Labynitus, or Nabonnedus, the
 last King of Babylon; and therefore she flourished four
 Generations, or about 134 years, before Nebuchadnezzar , and by
 consequence in the Reign of Tiglath-pileser the successor of
 Pul: and the followers of Ctesias tell us, that she built
 Babylon, and was the widow of the son and successor of
 Belus, the founder of the Assyrian Empire; that is, the
 widow of one of the sons of Pul: but [358] Berosus a Chaldæan
 blames the Greeks for ascribing the building of Babylon to
 Semiramis; and other authors ascribe the building of this city to
 Belus himself, that is to Pul; so Curtius [359] tells us; Semiramis
 Babylonem condiderat, vel ut plerique credidere Belus, cujus regia
 ostenditur: and Abydenus, who had his history from the ancient
 monuments of the Chaldæans, writes, [360] Λεγεται
 Βηλον
 Βαβυλωνα
 τειχει
 περιβαλειν·
 τωι χρονωι
 δε τωι
 ικνευμενωι
 αφανισθηναι.
 τειχισαι δε
 αυθις
 Ναβουχοδονοσορον,
 το μεχρι της
 Μακεδονιων
 αρχης
 διαμειναν
 εον
 χαλκοπυλον.
'Tis reported that Belus compassed Babylon with a wall,
 which in time was abolished: and that Nebuchadnezzar afterwards
 built a new wall with brazen gates, which stood 'till the time of the
 Macedonian Empire: and so Dorotheas [361] an ancient Poet of Sidon;

Αρχαιη Βαβυλων, Τυριου Βηλοιο πολισμα.

The ancient city Babylon built by the Tyrian Belus;

That is, by the Syrian or Assyrian Belus; the
 words Tyrian, Syrian, and Assyrian, being anciently
 used promiscuously for one another: Herennius [362] tells us, that it was built by the
 son of Belus; and this son might be Nabonassar. After the
 conquest of Calneh, Thelasar, and Sippare,
 Belus might seize Chaldæa, and begin to build
 Babylon, and leave it to his younger son: for all the Kings of
 Babylon in the Canon of Ptolemy are called
 Assyrians, and Nabonassar is the first of them: and
 Nebuchadnezzar [363] reckoned himself descended from
 Belus, that is, from the Assyrian Pul: and the
 building of Babylon is ascribed to the Assyrians by [364] Isaiah:
 Behold, saith he, the land of the Chaldeans: This people
 was not 'till the Assyrian founded it for them that dwell in the
 wilderness, [that is, for the Arabians.] They set up the
 towers thereof, they raised up the palaces thereof. From all this it
 seems therefore that Pul founded the walls and the palaces of
 Babylon, and left the city with the province of Chaldæa to
 his younger son Nabonassar; and that Nabonassar finished
 what his father began, and erected the Temple of Jupiter Belus to
 his father: and that Semiramis lived in those days, and was the
 Queen of Nabonassar, because one of the gates of Babylon
 was called the gate of Semiramis, as Herodotus affirms: but
 whether she continued to Reign there after her husband's death may be
 doubted.

Pul therefore was succeeded at Nineveh by his elder son
 Tiglath-pileser, at the same time that he left Babylon to
 his younger son Nabonassar. Tiglath-pileser, the second
 King of Assyria, warred in Phœnicia, and captivated
 Galilee with the two Tribes and an half, in the days of
 Pekah King of Israel, and placed them in Halah, and
 Habor, and Hara, and at the river Gozan, places
 lying on the western borders of Media, between Assyria and
 the Caspian sea, 2 King. xv. 29, &: 1 Chron. v.
 26. and about the fifth or sixth year of Nabonassar, he came to
 the assistance of the King of Judah against the Kings of
 Israel and Syria, and overthrew the Kingdom of
 Syria, which had been seated at Damascus ever since the
 days of King David, and carried away the Syrians to
 Kir in Media, as Amos had prophesied, and placed
 other nations in the regions of Damascus, 2 King. xv. 37,
 & xvi. 5, 9. Amos i. 5. Joseph. Antiq. l. 9. c. 13.
 whence it seems that the Medes were conquered before, and that the
 Empire of the Assyrians was now grown great: for the God of
 Israel stirred up the spirit of Pul King of Assyria,
 and the spirit of Tiglath-pileser King of Assyria to make war,
 1 Chron. v. 26.

Shalmaneser or Salmanasser, called Enemessar by
 Tobit, invaded [365] all Phœnicia, took the
 city of Samaria, and captivated Israel, and placed them in
 Chalach and Chabor, by the river Gozan, and in the
 cities of the Medes; and Hosea [366] seems to say that he took
 Arbela: and his successor Sennacherib said that his fathers
 had conquered also Gozan, and Haran or Carrhæ, and
 Reseph or Resen, and the children of Eden, and
 Arpad or the Aradii, 2 King. xix. 12.

Sennacherib the son of Shalmaneser in the 14th year of
 Hezekiah invaded Phœnicia, and took several cities of
 Judah, and attempted Egypt; and Sethon or
 Sevechus King of Egypt and Tirhakah King of
 Ethiopia coming against him, he lost in one night 185000 men, as
 some say by a plague, or perhaps by lightning, or a fiery wind which
 blows sometimes in the neighbouring deserts, or rather by being surprised
 by Sethon and Tirhakah: for the Egyptians in memory
 of this action erected a statue to Sethon, holding in his hand a
 mouse, the Egyptian symbol of destruction. Upon this defeat
 Sennacherib returned in haste to Nineveh, and [367] his Kingdom became
 troubled, so that Tobit could not go into Media, the
 Medes I think at this time revolting: and he was soon after slain
 by two of his sons who fled into Armenia, and his son
 Asserhadon succeeded him. At that time did Merodach Baladan
 or Mardocempad King of Babylon send an embassy to
 Hezekiah King of Judah.

Asserhadon, [368] called Sarchedon by
 Tobit, Asordan by the LXX, and Assaradin in
 Ptolomy's Canon, began his Reign at Nineveh, in the year of
 Nabonassar 42; and in the year 68 extended it over Babylon:
 then he carried the remainder of the Samaritans into captivity,
 and peopled Samaria with captives brought from several parts of
 his Kingdom, the Dinaites, the Apharsachites, the
 Tarpelites, the Apharsites, the Archevites, the
 Babylonians, the Susanchites, the Dehavites, the
 Elamites, Ezra iv. 2, 9. and therefore he Reigned over all
 these nations. Pekah and Rezin Kings of Samaria and
 Damascus, invaded Judæa in the first year of Ahaz,
 and within 65 years after, that is in the 21st year of Manasseh,
 Anno Nabonass. 69, Samaria by this captivity ceased to be a
 people, Isa. vii. 8. Then Asserhadon invaded Judæa,
 took Azoth, carried Manasseh captive to Babylon, and
 [369] captivated also
 Egypt, Thebais, and Ethiopia above Thebais:
 and by this war he seems to have put an end to the Reign of the
 Ethiopians over Egypt, in the year of Nabonassar 77
 or 78.

In the Reign of Sennacherib and Asserhadon, the
 Assyrian Empire seems arrived at its greatness, being united under
 one Monarch, and containing Assyria, Media,
 Apolloniatis, Susiana, Chaldæa, Mesopotamia,
 Cilicia, Syria, Phœnicia, Egypt,
 Ethiopia, and part of Arabia, and reaching eastward into
 Elymais, and Parætacene, a province of the Medes:
 and if Chalach and Chabor be Colchis and
 Iberia, as some think, and as may seem probable from the
 circumcision used by those nations 'till the days of Herodotus, we
 are also to add these two Provinces, with the two Armenia's,
 Pontus and Cappadocia, as far as to the river Halys:
 for [370]
Herodotus tells us, that the people of Cappadocia as far as
 to that river were called Syrians by the Greeks, both
 before and after the days or Cyrus, and that the Assyrians
 were also called Syrians by the Greeks.

Yet the Medes revolted from the Assyrians in the latter
 end of the Reign of Sennacherib, I think upon the slaughter of his
 army near Egypt and his flight to Nineveh: for at that time
 the estate of Sennacherib was troubled, so that Tobit could
 not go into Media as he had done before, Tobit i. 15. and
 some time after, Tobit advised his son to go into Media
 where he might expect peace, while Nineveh, according to the
 prophesy of Jonah, should be destroyed. Ctesias wrote that
 Arbaces a Mede being admitted to see Sardanapalus in
 his palace, and observing his voluptuous life amongst women, revolted
 with the Medes, and in conjunction with Belesis a
 Babylonian overcame him, and caused him to set fire to his palace
 and burn himself: but he is contradicted by other authors of better
 credit; for Duris and [371] many others wrote that Arbaces
 upon being admitted into the palace of Sardanapalus, and seeing
 his effeminate life, slew himself; and Cleitarchus, that
 Sardanapalus died of old age, after he had lost his dominion over
 Syria: he lost it by the revolt of the western nations; and
 Herodotus [372]
 tells us, that the Medes revolted first, and defended their
 liberty by force of arms against the Assyrians, without conquering
 them; and at their first revolting had no King, but after some time set
 up Dejoces over them, and built Ecbatane for his residence;
 and that Dejoces Reigned only over Media, and had a
 peaceable Reign of 54 years, but his son and successor Phraortes
 made war upon his neighbours, and conquered Persia; and that the
 Syrians also, and other western nations, at length revolted from
 the Assyrians, being encouraged thereunto by the example of the
 Medes; and that after the revolt of the western nations,
 Phraortes invaded the Assyrians, but was slain by them in
 that war, after he had Reigned twenty and two years. He was succeeded by
 Astyages.

Now Asserhadon seems to be the Sardanapalus who died of
 old age after the revolt of Syria, the name Sardanapalus
 being derived from Asserhadon-Pul. Sardanapalus was the [373] son of
 Anacyndaraxis, Cyndaraxis, or Anabaxaris, King of
 Assyria; and this name seems to have been corruptly written for
 Sennacherib the father of Asserhadon. Sardanapalus
 built Tarsus and Anchiale in one day, and therefore Reigned
 over Cilicia, before the revolt of the western nations: and if he
 be the same King with Asserhadon, he was succeeded by
 Saosduchinus in the year of Nabonassar 81; and by this
 revolution Manasseh was set at liberty to return home and fortify
 Jerusalem: and the Egyptians also, after the
 Assyrians had harrassed Egypt and Ethiopia three
 years, Isa. xx. 3, 4. were set at liberty, and continued under
 twelve contemporary Kings of their own nation, as above. The
 Assyrians invaded and conquered the Egyptians the first of
 the three years, and Reigned over them two years more: and these two
 years are the interregnum which Africanus, from Manetho,
 places next before the twelve Kings. The Scythians of
 Touran or Turquestan beyond the river Oxus began in
 those days to infest Persia, and by one of their inroads might
 give occasion to the revolt of the western nations.

In the year of Nabonassar 101, Saosduchinus, after a
 Reign of twenty years, was succeeded at Babylon by
 Chyniladon, and I think at Nineveh also, for I take
 Chyniladon to be that Nabuchodonosor who is mentioned in
 the book of Judith; for the history of that King suits best with
 these times: for there it is said that Nabuchodonosor King of the
 Assyrians who Reigned at Nineveh, that great city, in the
 twelfth year of his Reign made war upon Arphaxad King of the
 Medes, and was then left alone by a defection of the auxiliary
 nations of Cilicia, Damascus, Syria,
 Phœnicia, Moab, Ammon, and Egypt; and
 without their help routed the army of the Medes, and slew
 Arphaxad: and Arphaxad is there said to have built
 Ecbatane and therefore was either Dejoces, or his son
 Phraortes, who might finish the city founded by his father: and
 Herodotus [374]
 tells the same story of a King of Assyria, who routed the
 Medes, and slew their King Phraortes; and saith that in the
 time of this war the Assyrians were left alone by the defection of
 the auxiliary nations, being otherwise in good condition: Arphaxad
 was therefore the Phraortes of Herodotus, and by
 consequence was slain near the beginning of the Reign of Josiah:
 for this war was made after Phœnicia, Moab,
 Ammon, and Egypt had been conquered and revolted,
 Judith i. 7, 8, 9. and by consequence after the Reign of
 Asserhadon who conquered them: it was made when the Jews
 were newly returned from captivity, and the Vessels and Altar and
 Temple were sanctified after the profanation, Judith iv. 3.
 that is soon after Manasseh their King had been carried captive to
 Babylon by Asserhadon; and upon the death of that King, or
 some other change in the Assyrian Empire, had been released with
 the Jews from that captivity, and had repaired the Altar, and
 restored the sacrifices and worship of the Temple, 2 Chron.
 xxxiii. 11, 16. In the Greek version of the book of Judith,
 chap. v. 18. it is said, that the Temple of God was cast to the
 ground; but this is not said in Jerom's version; and in the
 Greek version, chap. iv. 3, and chap. xvi. 20, it is said, that
 the vessels, and the altar, and the house were sanctified after the
 prophanation, and in both versions, chap. iv. 11, the Temple is
 represented standing.

After this war Nabuchodonosor King of Assyria, in the
 13th year of his Reign, according to the version of Jerom, sent
 his captain Holofernes with a great army to avenge himself on all
 the west country; because they had disobeyed his commandment: and
 Holofernes went forth with an army of 12000 horse, and 120000 foot
 of Assyrians, Medes and Persians, and reduced
 Cilicia, Mesopotamia, and Syria, and
 Damascus, and part of Arabia, and Ammon, and
 Edom, and Madian, and then came against Judæa: and
 this was done when the government was in the hands of the High-Priest and
 Antients of Israel, Judith iv. 8. and vii. 23. and by
 consequence not in the Reign of Manasseh or Amon, but when
 Josiah was a child. In times of prosperity the children of
 Israel were apt to go after false Gods, and in times of affliction
 to repent and turn to the Lord. So Manasseh a very wicked King,
 being captivated by the Assyrians, repented; and being released
 from captivity restored the worship of the true God: So when we are told
 that Josiah in the eighth year of his Reign, while he was yet young,
 began to seek after the God of David his father, and in the
 twelfth year of his Reign began to purge Judah and
 Jerusalem from Idolatry, and to destroy the High Places, and
 Groves, and Altars and Images of Baalim, 2 Chron. xxxiv. 3. we
 may understand that these acts of religion were occasioned by impending
 dangers, and escapes from danger. When Holofernes came against the
 western nations, and spoiled them, then were the Jews terrified,
 and they fortified Judæa, and cryed unto God with great
 fervency, and humbled themselves in sackcloth, and put ashes on their
 heads, and cried unto the God of Israel that he would not give
 their wives and their children and cities for a prey, and the Temple for
 a profanation: and the High-priest, and all the Priests put on sackcloth
 and ashes, and offered daily burnt offerings with vows and free gifts of
 the people, Judith iv. and then began Josiah to seek
 after the God of his father David: and after Judith had
 slain Holofernes, and the Assyrians were fled, and the
 Jews who pursued them were returned to Jerusalem, they
 worshipped the Lord, and offered burnt offerings and gifts, and continued
 feasting before the sanctuary for the space of three months,
 Judith xvi. 18, and then did Josiah purge Judah and
 Jerusalem from Idolatry. Whence it seems to me that the eighth
 year of Josiah fell in with the fourteenth or fifteenth of
 Nabuchodonosor, and that the twelfth year of
 Nabuchodonosor, in which Phraortes was slain, was the fifth
 or sixth of Josiah. Phraortes Reigned 22 years according to
 Herodotus, and therefore succeeded his father Dejoces about
 the 40th year of Manasseh, Anno Nabonass. 89, and was slain
 by the Assyrians, and succeeded by Astyages, Anno
 Nabonass. 111. Dejoces Reigned 53 years according to
 Herodotus, and these years began in the 16th year of
 Hezekiah; which makes it probable that the Medes dated them
 from the time of their revolt: and according to all this reckoning, the
 Reign of Nabuchodonosor fell in with that of Chyniladon;
 which makes it probable that they were but two names of one and the same
 King.

Soon after the death of Phraortes [375] the Scythians under
 Madyes or Medus invaded Media, and beat the
 Medes in battle, Anno Nabonass. 113, and went thence
 towards Egypt, but were met in Phœnicia by
 Psammitichus and bought off, and returning Reigned over a great
 part of Asia: but in the end of about 28 years were expelled; many
 of their Princes and commanders being slain in a feast by the
 Medes under the conduct of Cyaxeres, the successor of
 Astyages, just before the destruction of Nineveh, and the
 rest being soon after forced to retire.

In the year of Nabonassar 123, [376] Nabopolassar the commander of
 the forces of Chyniladon the King of Assyria in
 Chaldæa revolted from him, and became King of Babylon; and
 Chyniladon was either then, or soon after, succeeded at
 Nineveh by the last King of Assyria, called Sarac by
 Polyhistor: and at length Nebuchadnezzar, the son of
 Nabopolassar, married Amyite the daughter of
 Astyages and sister of Cyaxeres; and by this marriage the
 two families having contracted affinity, they conspired against the
 Assyrians; and Nabopolasser being now grown old, and
 Astyages being dead, their sons Nebuchadnezzar and
 Cyaxeres led the armies of the two nations against Nineveh,
 slew Sarac, destroyed the city, and shared the Kingdom of the
 Assyrians. This victory the Jews refer to the
 Chaldæans; the Greeks to the Medes; Tobit,
 Polyhistor, Josephus, and Ctesias to both. It gave a
 beginning to the great successes of Nebuchadnezzar and
 Cyaxeres, and laid the foundation of the two collateral Empires of
 the Babylonians and Medes; these being branches of the
 Assyrian Empire: and thence the time of the fall of the
 Assyrian Empire is determined, the conquerors being then in their
 youth. In the Reign of Josiah, when Zephaniah prophesied,
 Nineveh and the Kingdom of Assyria were standing, and their
 fall was predicted by that Prophet, Zeph. i. 1, and ii. 13. and in
 the end of his Reign Pharaoh Nechoh King of Egypt, the
 successor of Psammitichus, went up against the King of
 Assyria to the river Euphrates, to fight against
 Carchemish or Circutium, and in his way thither slew
 Josiah, 2 Kings xxiii. 29. 2 Chron. xxxv. 20. and
 therefore the last King of Assyria was not yet slain. But in the
 third and fourth year of Jehoiakim the successor of Josiah,
 the two conquerors having taken Nineveh and finished their war in
 Assyria, prosecuted their conquests westward, and leading their
 forces against the King of Egypt, as an invader of their right of
 conquest, they beat him at Carchemish, and [377] took from him whatever he had newly
 taken from the Assyrians: and therefore we cannot err above a year
 or two, if we refer the destruction of Nineveh, and fall of the
 Assyrian Empire, to the second year of Jehoiakim, Anno
 Nabonass. 140. The name of the last King Sarac might perhaps
 be contracted from Sarchedon, as this name was from
 Asserhadon, Asserhadon-Pul, or Sardanapalus.

While the Assyrians Reigned at Nineveh, Persia
 was divided into several Kingdoms; and amongst others there was a Kingdom
 of Elam, which flourished in the days of Hezekiah,
 Manasseh, Josiah, and Jehoiakim Kings of
 Judah, and fell in the days of Zedekiah, Jer. xxv.
 25, and xlix. 34, and Ezek. xxxii. 24. This Kingdom seems to have
 been potent, and to have had wars with the King of Touran or
 Scythia beyond the river Oxus with various success, and at
 length to have been subdued by the Medes and Babylonians,
 or one of them. For while Nebuchadnezzar warred in the west,
 Cyaxeres recovered the Assyrian provinces of
 Armenia, Pontus, and Cappadocia, and then they went
 eastward against the provinces of Persia and Parthia.
 Whether the Pischdadians, whom the Persians reckon to have
 been their oldest Kings, were Kings of the Kingdom of Elam, or of
 that of the Assyrians, and whether Elam was conquered by
 the Assyrians at the same time with Babylonia and
 Susiana in the Reign of Asserhadon, and soon after
 revolted, I leave to be examined.

CHAP. IV.

Of the two Contemporary Empires of
the Babylonians and Medes.

By the fall of the Assyrian Empire the Kingdoms of the
 Babylonians and Medes grew great and potent. The Reigns of
 the Kings of Babylon are stated in Ptolemy's Canon: for
 understanding of which you are to note that every King's Reign in that
 Canon began with the last Thoth of his predecessor's Reign, as I
 gather by comparing the Reigns of the Roman Emperors in that Canon
 with their Reigns recorded in years, months, and days, by other Authors:
 whence it appears from that Canon that Asserhadon died in the year
 of Nabonassar 81, Saosduchinus his successor in the year
 101, Chyniladon in the year 123, Nabopolassar in the year
 144, and Nebuchadnezzar in the year 187. All these Kings, and some
 others mentioned in the Canon, Reigned successively over Babylon,
 and this last King died in the 37th year of Jechoniah's captivity,
 2 Kings xxv. 27. and therefore Jechoniah was captivated in
 the 150th year of Nabonassar.

This captivity was in the eighth year of Nebuchadnezzar's
 Reign, 2 Kings xxiv. 12. and eleventh of Jehoiakim's: for
 the first year of Nebuchadnezzar's Reign was the fourth of
 Jehoiakim's, Jer. xxv. i. and Jehoiakim Reigned
 eleven years before this captivity, 2 Kings xxiii. 36. 2
 Chron. xxxvi. 5, and Jechoniah three months, ending with
 the captivity; and the tenth year of Jechoniah's captivity, was
 the eighteenth year of Nebuchadnezzar's Reign, Jer. xxxii.
 1. and the eleventh year of Zedekiah, in which Jerusalem
 was taken, was the nineteenth of Nebuchadnezzar, Jer. lii.
 5, 12. and therefore Nebuchadnezzar began his Reign in the year of
 Nabonassar 142, that is, two years before the death of his father
 Nabopolassar, he being then made King by his father; and
 Jehoiakim succeeded his father Josiah in the year of
 Nabonassar 139; and Jerusalem was taken and the Temple
 burnt in the year of Nabonassar 160, about twenty years after the
 destruction of Nineveh.

The Reign of Darius Hystaspis over Persia, by the Canon
 and the consent of all Chronologers, and by several Eclipses of the Moon,
 began in spring in the year of Nabonassar 227: and in the
 fourth year of King Darius, in the 4th day of the ninth month,
 which is the month Chisleu, when the Jews had sent unto the
 house of God, saying, should I weep in the fifth month as I have done
 these so many years? the word of the Lord came unto Zechariah,
 saying, speak to all the people of the Land, and to the Priests, saying;
 when ye fasted and mourned in the fifth and seventh month even those
 seventy years, did ye at all fast unto me? Zech. vii. Count
 backwards those seventy years in which they fasted in the fifth month for
 the burning of the Temple, and in the seventh for the death of
 Gedaliah; and the burning of the Temple and death of
 Gedaliah, will fall upon the fifth and seventh Jewish
 months, in the year of Nabonassar 160, as above.

As the Chaldæan Astronomers counted the Reigns of their Kings
 by the years of Nabonassar, beginning with the month Thoth,
 so the Jews, as their Authors tell us, counted the Reigns of
 theirs by the years of Moses, beginning every year with the month
 Nisan: for if any King began his Reign a few days before this
 month began, it was reckoned to him for a whole year, and the beginning
 of this month was accounted the beginning of the second year of his
 Reign; and according to this reckoning the first year of Jehojakim
 began with the month Nisan, Anno Nabonass. 139, tho' his
 Reign might not really begin 'till five or six months after; and the
 fourth year of Jehoiakim, and first of Nebuchadnezzar,
 according to the reckoning of the Jews, began with the month
 Nisan, Anno Nabonass. 142; and the first year of
 Zedekiah and of Jeconiah's captivity, and ninth year of
 Nebuchadnezzar, began with the month Nisan, in the year of
 Nabonassar 150; and the tenth year of Zedekiah, and 18th of
 Nebuchadnezzar, began with the month Nisan in the year of
 Nabonassar 159. Now in the ninth year of Zedekiah,
 Nebuchadnezzar invaded Judæa and the cities thereof and in
 the tenth month of that year, and tenth day of the month, he and his host
 besieged Jerusalem, 2 Kings xxv. 1. Jer. xxxiv. 1,
 xxxix. 1, and lii. 4. From this time to the tenth month in the second
 year of Darius are just seventy years, and accordingly, upon
 the 24th day of the eleventh month of the second year of Darius,
 the word of the Lord came unto Zechariah,—and the Angel of
 the Lord said, Oh Lord of Hosts, how long wilt thou not have mercy on
 Jerusalem, and on the cities of Judah, against which thou
 hast had indignation, these threescore and ten years, Zech. i.
 7, 12. So then the ninth year of Zedekiah, in which this
 indignation against Jerusalem and the cities of Judah
 began, commenced with the month Nisan in the year of
 Nabonassar 158; and the eleventh year of Zedekiah, and
 nineteenth of Nebuchadnezzar, in which the city was taken and the
 Temple burnt, commenced with the month Nisan in the year of
 Nabonassar 160, as above.

By all these characters the years of Jehoiakim,
 Zedekiah, and Nebuchadnezzar, seem to be sufficiently
 determined, and thereby the Chronology of the Jews in the Old
 Testament is connected with that of later times: for between the death of
 Solomon and the ninth year of Zedekiah wherein
 Nebuchadnezzar invaded Judæa, and began the Siege of
 Jerusalem, there were 390 years, as is manifest both by the
 prophesy of Ezekiel, chap. iv, and by summing up the years of the
 Kings of Judah; and from the ninth year of Zedekiah
 inclusively to the vulgar Æra of Christ, there were 590
 years: and both these numbers, with half the Reign of Solomon,
 make up a thousand years.

In the [378] end of
 the Reign of Josiah, Anno Nabonass. 139, Pharaoh
 Nechoh, the successor of Psammitichus, came with a great army
 out of Egypt against the King of Assyria, and being denied
 passage through Judæa, beat the Jews at Megiddo or
 Magdolus before Egypt, slew Josiah their King,
 marched to Carchemish or Circutium, a town of
 Mesopotamia upon Euphrates, and took it, possest himself of
 the cities of Syria, sent for Jehoahaz the new King of
 Judah to Riblah or Antioch, deposed him there, made
 Jehojakim King in the room of Josiah, and put the Kingdom
 of Judah to tribute: but the King of Assyria being in the
 mean time besieged and subdued, and Nineveh destroyed by
 Assuerus King of the Medes, and Nebuchadnezzar King
 of Babylon, and the conquerors being thereby entitled to the
 countries belonging to the King of Assyria, they led their
 victorious armies against the King of Egypt who had seized part of
 them. For Nebuchadnezzar, assisted [379] by Astibares, that is, by
 Astivares, Assuerus, Acksweres, Axeres, or
 Cy-Axeres, King of the Medes, in the [380] third year of Jehoiakim, came
 with an army of Babylonians, Medes, Syrians,
 Moabites and Ammonites, to the number of 10000 chariots,
 and 180000 foot, and 120000 horse, and laid waste Samaria,
 Galilee, Scythopolis, and the Jews in
 Galaaditis, and besieged Jerusalem, and took King
 Jehoiakim alive, and [381] bound him in chains for a time, and
 carried to Babylon Daniel and others of the people, and
 part of what Gold and Silver and Brass they found in the Temple: and in
 [382] the fourth year of
 Jehoiakim, which was the twentieth of Nabopolassar, they
 routed the army of Pharaoh Nechoh at Carchemish, and by
 pursuing the war took from the King of Egypt whatever pertained to
 him from the river of Egypt to the river of Euphrates. This
 King of Egypt is called by Berosus, [383] the Satrapa of Egypt,
 Cœle-Syria, and Phœnicia; and this victory over
 him put an end to his Reign in Cœle-Syria and
 Phœnicia, which he had newly invaded, and gave a beginning to
 the Reign of Nebuchadnezzar there: and by the conquests over
 Assyria and Syria the small Kingdom of Babylon was
 erected into a potent Empire.

Whilst Nebuchadnezzar was acting in Syria, [384] his father
 Nabopolassar died, having Reigned 21 years; and
 Nebuchadnezzar upon the news thereof, having ordered his affairs
 in Syria returned to Babylon, leaving the captives and his
 army with his servants to follow him: and from henceforward he applied
 himself sometimes to war, conquering Sittacene, Susiana,
 Arabia, Edom, Egypt, and some other countries; and
 sometimes to peace, adorning the Temple of Belus with the spoils
 that he had taken; and the city of Babylon with magnificent walls
 and gates, and stately palaces and pensile gardens, as Berosus
 relates; and amongst other things he cut the new rivers Naarmalcha
 and Pallacopas above Babylon and built the city of
 Teredon.

Judæa was now in servitude under the King of Babylon,
 being invaded and subdued in the third and fourth years of
 Jehoiakim, and Jehoiakim served him three years, and
 then turned and rebelled, 2 King. xxiv. 1. While
 Nebuchadnezzar and the army of the Chaldæans continued in
 Syria, Jehojakim was under compulsion; after they returned
 to Babylon, Jehojakim continued in fidelity three years,
 that is, during the 7th, 8th and 9th years of his Reign, and rebelled in
 the tenth: whereupon in the return or end of the year, that is in spring,
 he sent [385] and
 besieged Jerusalem, captivated Jeconiah the son and
 successor of Jehoiakim, spoiled the Temple, and carried away to
 Babylon the Princes, craftsmen, smiths, and all that were fit for
 war: and, when none remained but the poorest of the people, made [386] Zedekiah their
 King, and bound him upon oath to serve the King of Babylon: this
 was in spring in the end of the eleventh year of Jehoiakim, and
 beginning of the year of Nabonassar 150.

Zedekiah notwithstanding his oath [387] revolted, and made a covenant with
 the King of Egypt, and therefore Nebuchadnezzar in the
 ninth year of Zedekiah [388] invaded Judæa and the cities
 thereof, and in the tenth Jewish month of that year besieged
 Jerusalem again, and in the eleventh year of Zedekiah, in
 the 4th and 5th months, after a siege of one year and an half, took and
 burnt the City and Temple.

Nebuchadnezzar after he was made King by his father Reigned
 over Phœnicia and Cœle-Syria 45 years, and [389] after the death of his
 father 43 years, and [390] after the captivity of
 Jeconiah 37; and then was succeeded by his son
 Evilmerodach, called Iluarodamus in Ptolemy's Canon.
 Jerome [391] tells
 us, that Evilmerodach Reigned seven years in his father's
 life-time, while his father did eat grass with oxen, and after his
 father's restoration was put in prison with Jeconiah King of
 Judah 'till the death of his father, and then succeeded in the
 Throne. In the fifth year of Jeconiah's captivity,
 Belshazzar was next in dignity to his father
 Nebuchadnezzar, and was designed to be his successor,
 Baruch i. 2, 10, 11, 12, 14, and therefore Evilmerodach was
 even then in disgrace. Upon his coming to the Throne [392] he brought his friend and companion
 Jeconiah out of prison on the 27th day of the twelfth month; so
 that Nebuchadnezzar died in the end of winter, Anno
 Nabonass. 187.

Evilmerodach Reigned two years after his father's death, and
 for his lust and evil manners was slain by his sister's husband
 Neriglissar, or Nergalassar, Nabonass. 189,
 according to the Canon.

Neriglissar, in the name of his young son Labosordachus,
 or Laboasserdach, the grand-child of Nebuchadnezzar by his
 daughter, Reigned four years, according to the Canon and Berosus,
 including the short Reign of Laboasserdach alone: for
 Laboasserdach, according to Berosus and Josephus,
 Reigned nine months after the death of his father, and then for his evil
 manners was slain in a feast, by the conspiracy of his friends with
 Nabonnedus a Babylonian, to whom by consent they gave the
 Kingdom: but these nine months are not reckoned apart in the Canon.

Nabonnedus or Nabonadius, according to the Canon, began
 his Reign in the year of Nabonassar 193, Reigned seventeen years,
 and ended his Reign in the year of Nabonassar 210, being then
 vanquished and Babylon taken by Cyrus.

Herodotus calls this last King of Babylon,
 Labynitus, and says that he was the son of a former
 Labynitus, and of Nitocris an eminent Queen of
 Babylon: by the father he seems to understand that
 Labynitus, who, as he tells us, was King of Babylon when
 the great Eclipse of the Sun predicted by Thales put an end to the
 five years war between the Medes and Lydians; and this was
 the great Nebuchadnezzar. Daniel [393] calls the last King of
 Babylon, Belshazzar, and saith that Nebuchadnezzar
 was his father: and Josephus tells us, [394] that the last King of Babylon
 was called Naboandel by the Babylonians, and Reigned
 seventeen years; and therefore he is the same King of Babylon with
 Nabonnedus or Labynitus; and this is more agreeable to
 sacred writ than to make Nabonnedus a stranger to the royal line:
 for all nations were to serve Nebuchadnezzar and his posterity,
 till the very time of his land should come, and many nations should serve
 themselves of him, Jer. xxvii. 7. Belshazzar was born
 and lived in honour before the fifth year of Jeconiah's captivity,
 which was the eleventh year of Nebuchadnezzar's Reign; and
 therefore he was above 34 years old at the death of Evilmerodach,
 and so could be no other King than Nabonnedus: for
 Laboasserdach the grandson of Nebuchadnezzar was a child
 when he Reigned.

Herodotus [395]
 tells us, that there were two famous Queens of Babylon,
 Semiramis and Nitocris; and that the latter was more
 skilful: she observing that the Kingdom of the Medes, having
 subdued many cities, and among others Nineveh, was become great
 and potent, intercepted and fortified the passages out of Media
 into Babylonia; and the river which before was straight, she made
 crooked with great windings, that it might be more sedate and less apt to
 overflow: and on the side of the river above Babylon, in imitation
 of the Lake of Mœris in Egypt, she dug a Lake every
 way forty miles broad, to receive the water of the river, and keep it for
 watering the land. She built also a bridge over the river in the middle
 of Babylon, turning the stream into the Lake 'till the bridge was
 built. Philostratus saith, [396] that she made a bridge under the
 river two fathoms broad, meaning an arched vault over which the river
 flowed, and under which they might walk cross the river: he calls her
 Μηδεια, a Mede.

Berosus tells us, that Nebuchadnezzar built a pensile
 garden upon arches, because his wife was a Mede and delighted in
 mountainous prospects, such as abounded in Media, but were wanting
 in Babylonia: she was Amyite the daughter of
 Astyages, and sister of Cyaxeres, Kings of the
 Medes. Nebuchadnezzar married her upon a league between the
 two families against the King of Assyria: but Nitocris
 might be another woman who in the Reign of her son Labynitus, a
 voluptuous and vicious King, took care of his affairs, and for securing
 his Kingdom against the Medes, did the works above mentioned. This
 is that Queen mentioned in Daniel, chap. v. ver. 10.

Josephus [397]
 relates out of the Tyrian records, that in the Reign of
 Ithobalus King of Tyre, that city was besieged by
 Nebuchadnezzar thirteen years together: in the end of that siege
 Ithobalus their King was slain, Ezek. xxviii. 8, 9, 10. and
 after him, according to the Tyrian records, Reigned Baal
 ten years, Ecnibalus and Chelbes one year, Abbarus
 three months, Mytgonus and Gerastratus six years,
 Balatorus one year, Merbalus four years, and Iromus
 twenty years: and in the fourteenth year of Iromus, say the
 Tyrian records, the Reign of Cyrus began in
 Babylonia; therefore the siege of Tyre began 48 years and
 some months before the Reign of Cyrus in Babylonia: it
 began when Jerusalem had been newly taken and burnt, with the
 Temple, Ezek. xxvi and by consequence after the eleventh year of
 Jeconiah's captivity, or 160th year of Nabonassar, and
 therefore the Reign of Cyrus in Babylonia began after the
 year of Nabonassar 208: it ended before the eight and twentieth
 year of Jeconiah's captivity, or 176th year of Nabonassar,
 Ezek. xxix. 17. and therefore the Reign of Cyrus in
 Babylonia began before the year of Nabonassar 211. By this
 argument the first year of Cyrus in Babylonia was one of
 the two intermediate years 209, 210. Cyrus invaded
 Babylonia in the year of Nabonassar 209; [398] Babylon held out, and the next
 year was taken, Jer. li. 39, 57. by diverting the river
 Euphrates, and entring the city through the emptied channel, and
 by consequence after midsummer: for the river, by the melting of the snow
 in Armenia, overflows yearly in the beginning of summer, but in
 the heat of dimmer grows low. [399] And that night was the King of
 Babylon slain, and Darius the Mede, or King of the
 Medes, took the Kingdom being about threescore and two years
 old: so then Babylon was taken a month or two after the summer
 solstice, in the year of Nabonassar 210; as the Canon also
 represents.

The Kings of the Medes before Cyrus were Dejoces,
 Phraortes, Astyages, Cyaxeres, or Cyaxares,
 and Darius: the three first Reigned before the Kingdom grew great,
 the two last were great conquerors, and erected the Empire; for
 Æschylus, who flourished in the Reigns of Darius Hystaspis,
 and Xerxes, and died in the 76th Olympiad, introduces
 Darius thus complaining of those who persuaded his son
 Xerxes to invade Greece; [400]

Τοιγαρ σφιν εργον εστιν εξειργασμενον

Μεγιστον, αιειμνηστον ‛οιον ουδεπω,

Το δ' αστυ Σουσων εξεκεινωσεν πεσον·

Εξ ‛ουτε τιμην Ζευς αναξ τηνδ' ωπασεν

Εν ανδρα πασης Ασιαδος μηλοτροφου

Ταγειν, εχοντα σκηπτρον ευθυντηριον

Μηδος γαρ ην ‛ο πρωτος ‛ηγεμων στρατου·

Αλλος δ' εκεινου παις τοδ' εργον ηνυσε·

Φρενες γαρ αυτου θυμον οιακοστροφουν.

Τριτος δ' απ' αυτου Κυρος, ευδαιμων ανηρ, &c.

They have done a work

The greatest, and most memorable, such as never happen'd,

For it has emptied the falling Sufa:

From the time that King Jupiter granted this honour,

That one man should Reign over all fruitful Asia,

Having the imperial Scepter.

For he that first led the Army was a Mede;

The next, who was his son, finisht the work,

For prudence directed his soul;

The third was Cyrus, a happy man, &c.

The Poet here attributes the founding of the Medo-Persian
 Empire to the two immediate predecessors of Cyrus, the first of
 which was a Mede, and the second was his son: the second was
 Darius the Mede, the immediate predecessor of Cyrus,
 according to Daniel; and therefore the first was the father of
 Darius, that is, Achsuerus, Assuerus,
 Oxyares, Axeres, Prince Axeres, or Cy-Axeres,
 the word Cy signifying a Prince: for Daniel tells us, that
 Darius was the son of Achsuerus, or Ahasuerus, as
 the Masoretes erroneously call him, of the seed of the
 Medes, that is, of the seed royal: this is that Assuerus
 who together with Nebuchadnezzar took and destroyed
 Nineveh, according to Tobit: which action is by the
 Greeks ascribed to Cyaxeres, and by Eupolemus to
 Astibares, a name perhaps corruptly written for Assuerus.
 By this victory over the Assyrians, and subversion of their Empire
 seated at Nineveh, and the ensuing conquests of Armenia,
 Cappadocia and Persia, he began to extend the Reign of one
 man over all Asia; and his son Darius the Mede, by
 conquering the Kingdoms of Lydia and Babylon, finished the
 work: and the third King was Cyrus, a happy man for his great
 successes under and against Darius, and large and peaceable
 dominion in his own Reign.

Cyrus lived seventy years, according to Cicero, and
 Reigned nine years over Babylon, according to Ptolemy's
 Canon, and therefore was 61 years old at the taking of Babylon; at
 which time Darius the Mede was 62 years old, according to
 Daniel: and therefore Darius was two Generations younger
 than Astyages, the grandfather of Cyrus: for
 Astyages, according to both [401] Herodotus and Xenophon,
 gave his daughter Mandane to Cambyses a Prince of
 Persia, and by them became the grandfather of Cyrus; and
 Cyaxeres was the son of Astyages, according [402] to Xenophon,
 and gave his Daughter to Cyrus. This daughter, [403] saith Xenophon, was reported
 to be very handsome, and used to play with Cyrus when they were
 both children, and to say that she would marry him: and therefore they
 were much of the same age. Xenophon saith that Cyrus
 married her after the taking of Babylon; but she was then an old
 woman: it's more probable that he married her while she was young and
 handsome, and he a young man; and that because he was the brother-in-law
 of Darius the King, he led the armies of the Kingdom until he
 revolted: so then Astyages, Cyaxeres and Darius
 Reigned successively over the Medes; and Cyrus was the
 grandson of Astyages, and married the sister of Darius, and
 succeeded him in the Throne.

Herodotus therefore [404] hath inverted the order of the Kings
 Astyages and Cyaxeres, making Cyaxeres to be the son
 and successor of Phraortes, and the father and predecessor of
 Astyages the father of Mandane, and grandfather of
 Cyrus, and telling us, that this Astyages married
 Ariene the daughter of Alyattes King of Lydia, and
 was at length taken prisoner and deprived of his dominion by
 Cyrus: and Pausanias hath copied after Herodotus, in
 telling us that Astyages the son of Cyaxeres Reigned in
 Media in the days of Alyattes King of Lydia.
 Cyaxeres had a son who married Ariene the daughter of
 Alyattes; but this son was not the father of Mandane, and
 grandfather of Cyrus, but of the same age with Cyrus: and
 his true name is preserved in the name of the Darics, which upon
 the conquest of Crœsus by the conduct of his General
 Cyrus, he coyned out of the gold and silver of the conquered
 Lydians: his name was therefore Darius, as he is called by
 Daniel; for Daniel tells us, that this Darius was a
 Mede, and that his father's name was Assuerus, that is
 Axeres or Cyaxeres, as above: considering therefore that
 Cyaxeres Reigned long, and that no author mentions more Kings of
 Media than one called Astyages, and that Æschylus
 who lived in those days knew but of two great Monarchs of Media
 and Persia, the father and the son, older than Cyrus; it
 seems to me that Astyages, the father of Mandane and
 grandfather of Cyrus, was the father and predecessor of
 Cyaxeres; and that the son and successor of Cyaxeres was
 called Darius. Cyaxeres, [405] according to Herodotus,
 Reigned 40 years, and his successor 35, and Cyrus, according to
 Xenophon, seven: Cyrus died Anno Nabonass. 219,
 according to the Canon, and therefore Cyaxeres died Anno
 Nabonass. 177, and began his Reign Anno Nabonass. 137, and his
 father Astyages Reigned 26 years, beginning his Reign at the death
 of Phraortes, who was slain by the Assyrians, Anno
 Nabonass. 111, as above.

Of all the Kings of the Medes, Cyaxeres was greatest
 warrior. Herodotus [406] saith that he was much more valiant
 than his ancestors, and that he was the first who divided the Kingdom
 into provinces, and reduced the irregular and undisciplined forces of the
 Medes into discipline and order: and therefore by the testimony of
 Herodotus he was that King of the Medes whom
 Æschylus makes the first conqueror and founder of the Empire; for
 Herodotus represents him and his son to have been the two
 immediate predecessors of Cyrus, erring only in the name of the
 son. Astyages did nothing glorious: in the beginning of his Reign
 a great body of Scythians commanded by Madyes, [407] invaded Media
 and Parthia, as above, and Reigned there about 28 years; but at
 length his son Cyaxeres circumvented and slew them in a feast, and
 made the rest fly to their brethren in Parthia; and immediately
 after, in conjunction with Nebuchadnezzar, invaded and subverted
 the Kingdom of Assyria, and destroyed Nineveh.

In the fourth year of Jehoiakim, which the Jews reckon
 to be the first of Nebuchadnezzar, dating his Reign from his being
 made King by his father, or from the month Nisan preceding, when
 the victors had newly shared the Empire of the Assyrians, and in
 prosecuting their victory were invading Syria and
 Phœnicia, and were ready to invade the nations round about;
 God [408] threatned that
 he would take all the families of the North, that is, the armies
 of the Medes, and Nebuchadnezzar the King of
 Babylon, and bring them against Judæa and against the
 nations round about, and utterly destroy those nations, and make them an
 astonishment and lasting desolations, and cause them all to drink the
 wine-cup of his fury; and in particular, he names the Kings of
 Judah and Egypt, and those of Edom, and Moab,
 and Ammon, and Tyre, and Zidon, and the Isles of the
 Sea, and Arabia, and Zimri, and all the Kings of
 Elam, and all the Kings of the Medes, and all the Kings of
 the North, and the King of Sesac; and that after seventy years, he
 would also punish the King of Babylon. Here, in numbering the nations
 which should suffer, he omits the Assyrians as fallen already, and
 names the Kings of Elam or Persia, and Sesac or
 Susa, as distinct from those of the Medes and
 Babylonians; and therefore the Persians were not yet
 subdued by the Medes, nor the King of Susa by the
 Chaldæans; and as by the punishment of the King of Babylon
 he means the conquest of Babylon by the Medes; so by the
 punishment of the Medes he seems to mean the conquest of the
 Medes by Cyrus.

After this, in the beginning of the Reign of Zedekiah, that is,
 in the ninth year of Nebuchadnezzar, God threatned that he
 would give the Kingdoms of Edom, Moab, and Ammon,
 and Tyre and Zidon, into the hand of Nebuchadnezzar
 King of Babylon, and that all the nations should serve him, and
 his son, and his son's son until the very time of his land should come,
 and many nations and great Kings should serve themselves of him, Jer.
 xxvii. And at the same time God thus predicted the approaching conquest
 of the Persians by the Medes and their confederates:
 Behold, saith he, I will break the bow of Elam, the
 chief of their might: and upon Elam will I bring the four winds
 from the four quarters of heaven, and will scatter them towards all those
 winds, and there shall be no nation whither the outcasts of Elam
 shall not come: for I will cause Elam to be dismayed before their
 enemies, and before them that seek their life; and I will bring evil upon
 them, even my fierce anger, saith the Lord; and I will send the sword
 after them 'till I have consumed them; and I will set my throne in
 Elam, and will destroy from thence the King and the Princes, saith
 the Lord: but it shall come to pass in the latter days, viz. in the
 Reign of Cyrus, that I will bring again the captivity of
 Elam, saith the Lord. Jer. xlix. 35, &c. The
 Persians were therefore hitherto a free nation under their own
 King, but soon after this were invaded, subdued, captivated, and
 dispersed into the nations round about, and continued in servitude until
 the Reign of Cyrus: and since the Medes and
 Chaldæans did not conquer the Persians 'till after the
 ninth year of Nebuchadnezzar, it gives us occasion to enquire what
 that active warrior Cyaxeres was doing next after the taking of
 Nineveh.

When Cyaxeres expelled the Scythians, [409] some of them made their peace with
 him, and staid in Media, and presented to him daily some of the
 venison which they took in hunting: but happening one day to catch
 nothing, Cyaxeres in a passion treated them with opprobrious
 language: this they resented, and soon after killed one of the children
 of the Medes, dressed it like venison, and presented it to
 Cyaxeres, and then fled to Alyattes King of Lydia;
 whence followed a war of five years between the two Kings Cyaxeres
 and Alyattes: and thence I gather that the Kingdoms of the
 Medes and Lydians were now contiguous, and by consequence
 that Cyaxeres, soon after the conquest of Nineveh, seized
 the regions belonging to the Assyrians, as far as to the river
 Halys. In the sixth year of this war, in the midst of a battel
 between the two Kings, there was a total Eclipse of the Sun, predicted by
 Thales; [410] and
 this Eclipse fell upon the 28th of May, Anno Nabonass. 163,
 forty and seven years before the taking of Babylon, and put an end
 to the battel: and thereupon the two Kings made peace by the mediation of
 Nebuchadnezzar King of Babylon, and Syennesis King
 of Cilicia; and the peace was ratified by a marriage, between
 Darius the son of Cyaxeres and Ariene the daughter
 of Alyattes: Darius was therefore fifteen or sixteen years
 old at the time of this marriage; for he was 62 years old at the taking
 of Babylon.

In the eleventh year of Zedekiah's Reign, the year in which
 Nebuchadnezzar took Jerusalem and destroyed the Temple,
 Ezekiel comparing the Kingdoms of the East to trees in the garden
 of Eden, thus mentions their being conquered by the Kings of the
 Medes and Chaldæans: Behold, saith he, the Assyrian
 was a Cedar in Lebanon with fair branches,—his height was
 exalted above all the trees of the field,—and under his shadow
 dwelt all great nations,—not any tree in the garden of God was like
 unto him in his beauty:—but I have delivered him into the hand of
 the mighty one of the heathen,—I made the nations to shake at the
 sound of his fall, when I cast him down to the grave with them that
 descend into the pit: and all the trees of Eden, the choice and
 best of Lebanon, all that drink water, shall be comforted in the
 nether parts of the earth: they also went down into the grave with him,
 unto them that be slain with the sword, and they that were his arm, that
 dwelt under his shadow in the midst of the heathen, Ezek. xxxi.

The next year Ezekiel, in another prophesy, thus enumerates the
 principal nations who had been subdued and slaughtered by the conquering
 sword of Cyaxeres and Nebuchadnezzar. Asthur is there
 and all her company, viz. in Hades or the lower parts of the
 earth, where the dead bodies lay buried, his graves are about him; all
 of them slain, fallen by the sword, which caused their terrour in the
 land of the living. There is Elam, and all her multitude round
 about her grave, all of them slain, fallen by the sword, which are gone
 down uncircumcised into the nether parts of the earth, which caused their
 terrour in the land of the living: yet have they born their shame with
 them that go down into the pit.—There is Meshech,
 Tubal, and all her multitude [411]; her graves are round about him: all
 of them uncircumcised, slain by the sword, though they caused their
 terrour in the land of the living.—There is Edom, her Kings,
 and all her Princes, which with their might are laid by them that were
 slain by the sword.—There be the Princes of the North all of them,
 and all the Zidonians, which with their terrour are gone down with
 the slain, Ezek. xxxii. Here by the Princes of the North I understand
 those on the north of Judæa, and chiefly the Princes of
 Armenia and Cappadocia, who fell in the wars which
 Cyaxeres made in reducing those countries after the taking of
 Nineveh. Elam or Persia was conquered by the
 Medes, and Susiana by the Babylonians, after the
 ninth, and before the nineteenth year of Nebuchadnezzar: and
 therefore we cannot err much if we place these conquests in the twelfth
 or fourteenth year of Nebuchadnezzar: in the nineteenth,
 twentieth, and one and twentieth year of this King, he invaded and [412] conquered
 Judæa, Moab, Ammon, Edom, the
 Philistims and Zidon; and [413] the next year he besieged
 Tyre, and after a siege of thirteen years he took it, in the 35th
 year of his Reign; and then he [414] invaded and conquered Egypt,
 Ethiopia and Libya; and about eighteen or twenty years
 after the death of this King, Darius the Mede conquered the
 Kingdom of Sardes; and after five or six years more he invaded and
 conquered the Empire of Babylon: and thereby finished the work of
 propagating the Medo-Persian Monarchy over all Asia, as
 Æschylus represents.

Now this is that Darius who coined a great number of pieces of
 pure gold called Darics, or Stateres Darici: for
 Suidas, Harpocration, and the Scholiast of
 Aristophanes> [415] tell us, that these were coined not
 by the father of Xerxes, but by an earlier Darius, by
 Darius the first, by the first King of the Medes and
 Persians who coined gold money. They were stamped on one side with
 the effigies of an Archer, who was crowned with a spiked crown, had a bow
 in his left hand, and an arrow in his right, and was cloathed with a long
 robe; I have seen one of them in gold, and another in silver: they were
 of the same weight and value with the Attic Stater or piece of
 gold money weighing two Attic drachms. Darius seems to have
 learnt the art and use of money from the conquered Kingdom of the
 Lydians, and to have recoined their gold: for the Medes,
 before they conquered the Lydians, had no money. Herodotus
[416] tells us, that
 when Crœsus was preparing to invade Cyrus, a
 certain Lydian called Sandanis advised him, that he was
 preparing an expedition against a nation who were cloathed with leathern
 breeches, who eat not such victuals as they would, but such as their
 barren country afforded; who drank no wine, but water only, who eat no
 figs nor other good meat, who had nothing to lose, but might get much
 from the Lydians: for the Persians, saith Herodotus,
 before they conquered the Lydians, had nothing rich or
 valuable: and [417]
Isaiah tells us, that the Medes regarded not silver, nor
 delighted in gold; but the Lydians and Phrygians were
 exceeding rich, even to a proverb: Midas & Crœsus, saith
 [418] Pliny, infinitum
 possederant. Jam Cyrus devicta Asia [auri] pondo xxxiv millia
 invenerat, præter vasa aurea aurumque factum, & in eo folia ac
 platanum vitemque. Qua victoria argenti quingenta millia talentorum
 reportavit, & craterem Semiramidis cujus pondus quindecim talentorum
 colligebat. Talentum autem Ægyptium pondo octoginta capere Varro
 tradit. What the conqueror did with all this gold and silver appears
 by the Darics. The Lydians, according to [419] Herodotus, were the first who
 coined gold and silver, and Crœsus coined gold monies in
 plenty, called Crœsei; and it was not reasonable that the
 monies of the Kings of Lydia should continue current after the
 overthrow of their Kingdom, and therefore Darius recoined it with
 his own effigies, but without altering the current weight and value: he
 Reigned then from before the conquest of Sardes 'till after the
 conquest of Babylon.

And since the cup of Semiramis was preserved 'till the conquest
 of Crœsus by Darius, it is not probable that she could
 be older than is represented by Herodotus.

This conquest of the Kingdom of Lydia put the Greeks
 into fear of the Medes: for Theognis, who lived at
 Megara in the very times of these wars, writes thus, [420]

Πινωμεν, χαριεντα μετ' αλληλοισι λεγοντες,

Μηδεν τον Μηδων δειδιοτες πολεμον.

Let us drink, talking pleasant things with one another,

Not fearing the war of the Medes.

And again, [421]

Αυτος δε στρατον ‛υβριστην Μηδων απερυκε

Τησδε πολευς, ‛ινα σοι λαοι εν ευφροσυνηι

Ηρος επερχομενου κλειτας πεμπωσ' ‛εκατομβας,

Τερπομενοι κιθαρη και ερατηι θαλιηι,

Παιανωντε χοροις, ιαχωσι τε, σον περι βωμον.

Η γαρ εγωγε δεδοικ', αφραδιην εσορων

Και στασιν ‛Ελληνων λαοφθορον· αλλα συ Φοιβε,

‛Ιλαος ‛ημετερην τηνδε φυλασσε πολιν.

Thou Apollo drive away the injurious army of the Medes

From this city, that the people may with joy

Send thee choice hecatombs in the spring,

Delighted with the harp and chearful feasting,

And chorus's of Pœans and acclamations about thy altar.

For truly I am afraid, beholding the folly

And sedition of the Greeks, which corrupts the people: but thou Apollo,

Being propitious, keep this our city.

The Poet tells us further that discord had destroyed Magnesia,
 Colophon, and Smyrna, cities of Ionia and
 Phrygia, and would destroy the Greeks; which is as much as
 to say that the Medes had then conquered those cities.

The Medes therefore Reigned 'till the taking of Sardes:
 and further, according to Xenophon and the Scriptures, they
 Reigned 'till the taking of Babylon: for Xenophon [422] tells us, that after
 the taking of Babylon, Cyrus went to the King of the
 Medes at Ecbatane and succeeded him in the Kingdom: and
 Jerom, [423]
that Babylon was taken by Darius King of the
 Medes and his kinsman Cyrus: and the Scriptures tell us, that
 Babylon was destroyed by a nation out of the north,
 Jerem. l. 3, 9, 41. by the Kingdoms of Ararat Minni, or
 Armenia, and Ashchenez, or Phrygia minor, Jer. li.
 27. by the Medes, Isa. xiii. 17, 19. by the Kings of the
 Medes and the captains and rulers thereof, and all the land of his
 dominion, Jer. li. 11, 28. The Kingdom of Babylon was
 numbred and finished and broken and given to the Medes and
 Persians, Dan. v. 26. 28. first to the Medes under
 Darius, and then to the Persians under Cyrus: for
 Darius Reigned over Babylon like a conqueror, not observing
 the laws of the Babylonians, but introducing the immutable laws of
 the conquering nations, the Medes and Persians, Dan.
 vi. 8, 12, 15; and the Medes in his Reign are set before the
 Persians, Dan. ib. & v. 28, & viii. 20. as the
 Persians were afterwards in the Reign of Cyrus and his
 successors set before the Medes, Esther i. 3, 14, 18, 19.
 Dan. x. 1, 20. and xi. 2. which shews that in the Reign of
 Darius the Medes were uppermost.

You may know also by the great number of provinces in the Kingdom of
 Darius, that he was King of the Medes and Persians:
 for upon the conquest of Babylon, he set over the whole Kingdom an
 hundred and twenty Princes, Dan. vi. 1. and afterwards when
 Cambyses and Darius Hystaspis had added some new
 territories, the whole contained but 127 provinces.

The extent of the Babylonian Empire was much the same with that
 of Nineveh after the revolt of the Medes. Berosus
 saith that Nebuchadnezzar held Egypt, Syria,
 Phœnicia and Arabia: and Strabo adds
 Arbela to the territories of Babylon; and saying that
 Babylon was anciently the metropolis of Assyria, he thus
 describes the limits of this Assyrian Empire. Contiguous,
 [424] saith he, to
 Persia and Susiana are the Assyrians: for so they
 call Babylonia, and the greatest part of the region about it: part
 of which is Arturia, wherein is Ninus [or Nineveh;]
 and Apolloniatis, and the Elymæans, and the
 Parætacæ, and Chalonitis by the mountain Zagrus, and
 the fields near Ninus, and Dolomene, and Chalachene,
 and Chazene, and Adiabene, and the nations of
 Mesopotamia near the Gordyæans, and the Mygdones
 about Nisibis, unto Zeugma upon Euphrates; and a
 large region on this side Euphrates inhabited by the
 Arabians and Syrians properly so called, as far as
 Cilicia and Phœnicia and Libya and the sea of
 Egypt and the Sinus Issicus: and a little after describing the
 extent of the Babylonian region, he bounds it on the north, with
 the Armenians and Medes unto the mountain Zagrus; on
 the east side, with Susa and Elymais and Parætacene,
 inclusively; on the south, with the Persian Gulph and
 Chaldæa; and on the west, with the Arabes Scenitæ as far as
 Adiabene and Gordyæa: afterwards speaking of Susiana
 and Sitacene, a region between Babylon and Susa, and
 of Parætacene and Cossæa and Elymais, and of the
 Sagapeni and Siloceni, two little adjoining Provinces, he
 concludes, [425] and
 these are the nations which inhabit Babylonia eastward: to the
 north are Media and Armenia, exclusively, and
 westward are Adiabene and Mesopotamia, inclusively;
 the greatest part of Adiabene is plain, the same being part of
 Babylonia: in same places it borders on Armenia: for the
 Medes, Armenians and Babylonians warred frequently
 on one another. Thus far Strabo.

When Cyrus took Babylon, he changed the Kingdom into a
 Satrapy or Province: whereby the bounds were long after known: and by
 this means Herodotus [426] gives us an estimate of the bigness
 of this Monarchy in proportion to that of the Persians, telling us
 that whilst every region over which the King of Persia Reigned
 in his days, was distributed for the nourishment of his army, besides the
 tributes, the Babylonian region nourished him four months of the
 twelve in the year, and all the rest of Asia eight: so the power
 of the region, saith he, is equivalent to the third part of
 Asia, and its Principality, which the Persians call a
 Satrapy, is far the best of all the Provinces.

Babylon [427]
 was a square city of 120 furlongs, or 15 miles on every side, compassed
 first with a broad and deep ditch, and then with a wall fifty cubits
 thick, and two hundred high. Euphrates flowed through the middle
 of it southward, a few leagues on this side Tigris: and in the
 middle of one half westward stood the King's new Palace, built by
 Nebuchadnezzar; and in the middle of the other half stood the
 Temple of Belus, with the old Palace between that Temple and the
 river: this old Palace was built by the Assyrians, according to [428] Isaiah, and by
 consequence, by Pul and his son Nabonassar, as above:
 they founded the city for the Arabians, and set up the towers
 thereof, and raised the Palaces thereof: and at that time
 Sabacon the Ethiopian invaded Egypt, and made great
 multitudes of Egyptians fly from him into Chaldæa, and
 carry thither their Astronomy, and Astrology, and Architecture, and the
 form of their year, which they preserved there in the Æra of
 Nabonassar: for the practice of observing the Stars began in
 Egypt in the days of Ammon, as above, and was propagated
 from thence in the Reign of his son Sesac into Afric,
 Europe, and Asia by conquest; and then Atlas formed
 the Sphere of the Libyans, and Chiron that of the
 Greeks, and the Chaldæans also made a Sphere of their own.
 But Astrology was invented in Egypt by Nichepsos, or
 Necepsos, one of the Kings of the lower Egypt, and
 Petosiris his Priest, a little before the days of Sabacon,
 and propagated thence into Chaldæa, where Zoroaster the
 Legislator of the Magi met with it: so Paulinus,

Quique magos docuit mysteria vana Necepsos:

And Diodorus, [429] they say that the Chaldæans
 in Babylonia are colonies of the Egyptians, and being
 taught by the Priests of Egypt became famous for Astrology. By
 the influence of the same colonies, the Temple of Jupiter Belus in
 Babylon seems to have been erected in the form of the
 Egyptian Pyramids: for [430] this Temple was a solid Tower or
 Pyramid a furlong square, and a furlong high, with seven retractions,
 which made it appear like eight towers standing upon one another, and
 growing less and less to the top: and in the eighth tower was a Temple
 with a bed and a golden table, kept by a woman, after the manner of the
 Egyptians in the Temple of Jupiter Ammon at Thebes;
 and above the Temple was a place for observing the Stars: they went up to
 the top of it by steps on the outside, and the bottom was compassed with
 a court, and the court with a building two furlongs in length on every
 side.

The Babylonians were extreamly addicted to Sorcery,
 Inchantments, Astrology and Divinations, Isa. xlvii. 9, 12, 13.
 Dan. ii. 2, & v. 11. and to the worship of Idols, Jer.
 l. 2, 40. and to feasting, wine and women. Nihil urbis ejus corruptius
 moribus, nec ad irritandas illiciendasque immodicas voluptates
 instructius. Liberos conjugesque cum hospitibus stupro coire, modo
 pretium flagitii detur, parentes maritique patiuntur. Convivales ludi
 tota Perside regibus purpuratisque cordi sunt: Babylonii maxime in vinum
 & quæ ebrietatem sequuntur effusi sunt. Fæminarum convivia ineuntium
 in principio modestus est habitus; dein summa quæque amicula exuunt,
 paulatimque pudorem profanant: ad ultimum, honos auribus sit, ima
 corporum velamenta projiciunt. Nec meretricum hoc dedecus est, sed
 matronarum virginumque, apud quas comitas habetur vulgati corporis
 vilitas. Q. Curtius, lib. v. cap. 1. And this lewdness of
 their women, coloured over with the name of civility, was encouraged even
 by their religion: for it was the custom for their women once in their
 life to sit in the Temple of Venus for the use of strangers; which
 Temple they called Succoth Benoth, the Temple of Women: and when
 any woman was once sat there, she was not to depart 'till some stranger
 threw money into her bosom, took her away and lay with her; and the money
 being for sacred uses, she was obliged to accept of it how little soever,
 and follow the stranger.

The Persians being conquered by the Medes about the
 middle of the Reign of Zedekiah, continued in subjection under
 them 'till the end of the Reign of Darius the Mede: and
 Cyrus, who was of the Royal Family of the Persians, might
 be Satrapa of Persia, and command a body of their forces
 under Darius; but was not yet an absolute and independant King:
 but after the taking of Babylon, when he had a victorious army at
 his devotion, and Darius was returned from Babylon into
 Media, he revolted from Darius, in conjunction with the
 Persians under him; [431] they being incited thereunto by
 Harpagus a Mede, whom Xenophon calls
 Artagerses and Atabazus, and who had assisted Cyrus
 in conquering Crœsus and Asia minor, and had been
 injured by Darius. Harpagus was sent by Darius with
 an army against Cyrus, and in the midst of a battel revolted with
 part of the army to Cyrus: Darius got up a fresh army, and
 the next year the two armies fought again: this last battel was fought at
 Pasargadæ in Persia, according to [432] Strabo; and there
 Darius was beaten and taken Prisoner by Cyrus, and the
 Monarchy was by this victory translated to the Persians. The last
 King of the Medes is by Xenophon called Cyaxares,
 and by Herodotus, Astyages the father of Mandane:
 but these Kings were dead before, and Daniel lets us know that
 Darius was the true name of the last King, and Herodotus,
 [433] that the last King
 was conquered by Cyrus in the manner above described; and the
 Darics coined by the last King testify that his name was
 Darius.

This victory over Darius was about two years after the taking
 of Babylon: for the Reign or Nabonnedus the last King of
 the Chaldees, whom Josephus calls Naboandel and
 Belshazzar, ended in the year of Nabonassar 210, nine years
 before the death of Cyrus, according to the Canon: but after the
 translation of the Kingdom of the Medes to the Persians,
 Cyrus Reigned only seven years, according to [434] Xenophon; and spending the
 seven winter months yearly at Babylon, the three spring months
 yearly at Susa, and the two Summer months at Ecbatane, he
 came the seventh time into Persia, and died there in the spring,
 and was buried at Pasargadae. By the Canon and the common consent
 of all Chronologers, he died in the year of Nabonassar 219, and
 therefore conquered Darius in the year of Nabonassar 212,
 seventy and two years after the destruction of Nineveh, and beat
 him the first time in the year of Nabonassar 211, and revolted
 from him, and became King of the Persians, either the same year,
 or in the end of the year before. At his death he was seventy years old
 according to Herodotus, and therefore he was born in the year of
 Nabonassar 149, his mother Mandane being the sister of
 Cyaxeres, at that time a young man, and also the sister of
 Amyite the wife of Nebuchadnezzar, and his father
 Cambyses being of the old Royal Family of the Persians.

CHAP. V.

A Description of the TEMPLE of Solomon.

[435] The Temple of
 Solomon being destroyed by the Babylonians, it may not be
 amiss here to give a description of that edifice.

This [436] Temple
 looked eastward, and stood in a square area, called the Separate
 Place: and [437]
 before it stood the Altar, in the center of another square area,
 called the Inner Court, or Court of the Priests: and these
 two square areas, being parted only by a marble rail, made an area 200
 cubits long from west to east, and 100 cubits broad: this area was
 compassed on the west with a wall, and [438] on the other three sides with a
 pavement fifty cubits broad, upon which stood the buildings for the
 Priests, with cloysters under them: and the pavement was faced on the
 inside with a marble rail before the cloysters: the whole made an area
 250 cubits long from west to east, and 200 broad, and was compassed with
 an outward Court, called also the Great Court, or Court of the
 People, [439] which
 was an hundred cubits on every side; for there were but two Courts built
 by Solomon: and the outward Court was about four cubits lower than
 the inward, and was compassed on the west with a wall, and on the other
 three sides [440] with a
 pavement fifty cubits broad, upon which stood the buildings for the
 People. All this was the [441] Sanctuary, and made a square
 area 500 cubits long, and 500 broad, and was compassed with a walk,
 called the Mountain of the House: and this walk being 50 cubits
 broad, was compassed with a wall six cubits broad, and six high, and six
 hundred long on every side: and the cubit was about 21½, or almost 22
 inches of the English foot, being the sacred cubit of the
 Jews, which was an hand-breadth, or the sixth part of its length
 bigger than the common cubit.

The Altar stood in the center of the whole; and in the
 buildings of [442] both
 Courts over against the middle of the Altar, eastward, southward,
 and northward, were gates [443] 25 cubits broad between the
 buildings, and 40 long; with porches of ten cubits more, looking towards
 the Altar Court, which made the whole length of the gates fifty
 cubits cross the pavements. Every gate had two doors, one at either [444] end, ten cubits wide,
 and twenty high, with posts and thresholds six cubits broad: within the
 gates was an area 28 cubits long between the thresholds, and 13 cubits
 wide: and on either side of this area were three posts, each six cubits
 square, and twenty high, with arches five cubits wide between them: all
 which posts and arches filled the 28 cubits in length between the
 thresholds; and their breadth being added to the thirteen cubits, made
 the whole breadth of the gates 25 cubits. These posts were hollow, and
 had rooms in them with narrow windows for the porters, and a step before
 them a cubit broad: and the walls of the porches being six cubits thick,
 were also hollow for several uses. [445] At the east gate of the Peoples
 Court, called the King's gate, [446] were six porters, at the south gate
 were four, and at the north gate were four: the people [447] went in and out at the south and
 north gates: the [448]
 east gate was opened only for the King, and in this gate he ate the
 Sacrifices. There were also four gates or doors in the western wall of
 the Mountain of the House: of these [449] the most northern, called
 Shallecheth, or the gate of the causey, led to the King's
 palace, the valley between being filled up with a causey: the next gate,
 called Parbar, led to the suburbs Millo: the third and
 fourth gates, called Asuppim, led the one to Millo, the
 other to the city of Jerusalem, there being steps down into the
 valley and up again into the city. At the gate Shallecheth were
 four porters; at the other three gates were six porters, two at each
 gate: the house of the porters who had the charge of the north gate of
 the People's Court, had also the charge of the gates
 Shallecheth and Parbar: and the house of the porters who
 had the charge of the south gate of the People s Court, had also
 the charge of the other two gates called Asuppim.

They came through the four western gates into the Mountain of the
 House, and [450] went
 up from the Mountain of the House, to the gates of the People's
 Court by seven steps, and from the People's Court to the gates
 of the Priest's Court by eight steps: [451] and the arches in the sides of the
 gates of both courts led into cloysters [452] under a double building, supported by
 three rows of marble pillars, which butted directly upon the middles of
 the square posts, ran along from thence upon the pavements towards the
 corners of the Courts: the axes of the pillars in the middle row being
 eleven cubits distant from the axes of the pillars in the other two rows
 on either hand; and the building joining to the sides of the gates: the
 pillars were three cubits in diameter below, and their bases four cubits
 and an half square. The gates and buildings of both Courts were alike,
 and [453] faced their
 Courts: the cloysters of all the buildings, and the porches of all the
 gates looking towards the Altar. The row of pillars on the
 backsides of the cloysters adhered to marble walls, which bounded the
 cloysters and supported the buildings: [454] these buildings were three stories
 high above the cloysters, and [455] were supported in each of those
 stories by a row of cedar beams, or pillars of cedar, standing above the
 middle row of the marble pillars: the buildings on either side of every
 gate of the People's Court, being 187½ cubits long, were
 distinguished into five chambers on a floor, running in length from the
 gates to the corners or the Courts: there [456] being in all thirty chambers in a
 story, where the People ate the Sacrifices, or thirty exhedras, each of
 which contained three chambers, a lower, a middle, and an upper: every
 exhedra was 37½ cubits long, being supported by four pillars in each row,
 [457] whose bases were 4½
 cubits square, and the distances between their bases 6½ cubits, and the
 distances between the axes of the pillars eleven cubits: and where two [458] exhedras joyned, there
 the bases of their pillars joyned; the axes of those two pillars being
 only 4½ cubits distant from one another: and perhaps for strengthning the
 building, the space between the axes of these two pillars in the front
 was filled up with a marble column 4½ cubits square, the two pillars
 standing half out on either side of the square column. At the ends of
 these buildings [459] in
 the four corners of the Peoples Court, were little Courts fifty
 cubits square on the outside of their walls, and forty on the inside
 thereof, for stair-cases to the buildings, and kitchins to bake and boil
 the Sacrifices for the People, the kitchin being thirty cubits broad, and
 the stair-case ten. The buildings on either side of the gates of the
 Priests Court were also 37½ cubits long, and contained each of
 them one great chamber in a story, subdivided into smaller rooms, for the
 Great Officers of the Temple, and Princes of the Priests: and in the
 south-east and north-east corners of this court, at the ends of the
 buildings, were kitchins and stair-cases for the Great Officers; and
 perhaps rooms for laying up wood for the Altar.

In the eastern gate of the Peoples Court, sat a Court of
 Judicature, composed of 23 Elders. The eastern gate of the Priests
 Court, with the buildings on either side, was for the High-Priest,
 and his deputy the Sagan, and for the Sanhedrim or Supreme
 Court of Judicature, composed of seventy Elders. [460] The building or exhedra on the
 eastern side of the southern gate, was for the Priests who had the
 oversight of the charge of the Sanctuary with its treasuries: and
 these were, first, two Catholikim, who were High-Treasurers and
 Secretaries to the High-Priest, and examined, stated, and prepared all
 acts and accounts to be signed and sealed by him; then seven
 Amarcholim, who kept the keys of the seven locks of every gate of
 the Sanctuary, and those also of the treasuries, and had the
 oversight, direction, and appointment of all things in the
 Sanctuary; then three or more Gisbarim, or
 Under-Treasurers, or Receivers, who kept the Holy Vessels, and the
 Publick Money, and received or disposed of such sums as were brought in
 for the service of the Temple, and accounted for the same. All these,
 with the High-Priest, composed the Supreme Council for managing the
 affairs of the Temple.

The Sacrifices [461]
 were killed on the northern side of the Altar, and flea'd, cut in
 pieces and salted in the northern gate of the Temple; and therefore the
 building or exhedra on the eastern side of this gate, was for the Priests
 who had the oversight of the charge of the Altar, and Daily
 Service: and these Officers were, He that received money of the People
 for purchasing things for the Sacrifices, and gave out tickets for the
 same; He that upon sight of the tickets delivered the wine, flower and
 oyl purchased; He that was over the lots, whereby every Priest attending
 on the Altar had his duty assigned; He that upon sight of the
 tickets delivered out the doves and pigeons purchased; He that
 administred physic to the Priests attending; He that was over the waters;
 He that was over the times, and did the duty of a cryer, calling the
 Priests or Levites to attend in their ministeries; He that opened the
 gates in the morning to begin the service, and shut them in the evening
 when the service was done, and for that end received the keys of the
 Amarcholim, and returned them when he had done his duty; He that
 visited the night-watches; He that by a Cymbal called the Levites to
 their stations for singing; He that appointed the Hymns and set the Tune;
 and He that took care of the Shew-Bread: there were also Officers who
 took care of the Perfume, the Veil, and the Wardrobe of the Priests.

The exhedra on the western side of the south gate, and that on the
 western side of the north gate, were for the Princes of the four and
 twenty courses of the Priests, one exhedra for twelve of the Princes, [462] and the other exhedra
 for the other twelve: and upon the pavement on either side of the
 Separate Place [463] were other buildings without
 cloysters, for the four and twenty courses of the Priests to eat the
 Sacrifices, and lay up their garments and the most holy things: each
 pavement being 100 cubits long, and 50 broad, had buildings on either
 side of it twenty cubits broad, with a walk or alley ten cubits broad
 between them: the building which bordered upon the Separate Place
 was an hundred cubits long, and that next the Peoples Court but
 fifty, the other fifty cubits westward [464] being for a stair-case and kitchin:
 these buildings [465]
 were three stories high, and the middle story was narrower in the front
 than the lower story, and the upper story still narrower, to make room
 for galleries; for they had galleries before them, and under the
 galleries were closets for laying up the holy things, and the garments of
 the Priests, and these galleries were towards the walk or alley, which
 ran between the buildings.

They went up from the Priests Court to the Porch of the Temple
 by ten steps: and the [466] House of the Temple was twenty cubits
 broad, and sixty long within; or thirty broad, and seventy long,
 including the walls; or seventy cubits broad, and 90 long, including a
 building of treasure-chambers which was twenty cubits broad on three
 sides of the House; and if the Porch be also included, the Temple was [467] an hundred cubits
 long. The treasure-chambers were built of cedar, between the wall of the
 Temple, and another wall without: they were [468] built in two rows three stories high,
 and opened door against door into a walk or gallery which ran along
 between them, and was five cubits broad in every story; So that the
 breadth of the chambers on either side of the gallery, including the
 breadth of the wall to which they adjoined, was ten cubits; and the whole
 breadth of the gallery and chambers, and both walls, was five and twenty
 cubits: the chambers [469] were five cubits broad in the lower
 story, six broad in the middle story, and seven broad in the upper story;
 for the wall of the Temple was built with retractions of a cubit, to rest
 the timber upon. Ezekiel represents the chambers a cubit narrower,
 and the walls a cubit thicker than they were in Solomon's Temple:
 there were [470] thirty
 chambers in a story, in all ninety chambers, and they were five cubits
 high in every story. The [471] Porch of the Temple was 120 cubits
 high, and its length from south to north equalled the breadth of the
 House: the House was three stories high, which made the height of the
 Holy Place three times thirty cubits, and that of the Most
 Holy three times twenty: the upper rooms were treasure-chambers; they
 [472] went up to the
 middle chamber by winding stairs in the southern shoulder of the House,
 and from the middle into the upper.

Some time after this Temple was built, the Jews [473] added a New
 Court, on the eastern side of the Priests Court, before the
 King's gate, and therein built [474] a covert for the Sabbath: this Court
 was not measured by Ezekiel, but the dimensions thereof may be
 gathered from those of the Womens Court, in the second Temple,
 built after the example thereof: for when Nebuchadnezzar had
 destroyed the first Temple, Zerubbabel, by the commissions of
 Cyrus and Darius, built another upon the same area,
 excepting the Outward Court, which was left open to the
 Gentiles: and this Temple [475] was sixty cubits long, and sixty
 broad, being only two stories in height, and having only one row of
 treasure-chambers about it: and on either side of the Priests
 Court were double buildings for the Priests, built upon three rows of
 marble pillars in the lower story, with a row of cedar beams or pillars
 in the stories above: and the cloyster in the lower story looked towards
 the Priests Court: and the Separate Place, and Priests
 Court, with their buildings on the north and south sides, and the
 Womens Court, at the east end, took up an area three hundred
 cubits long, and two hundred broad, the Altar standing in the
 center of the whole. The Womens Court was so named, because the
 women came into it as well as the men: there were galleries for the
 women, and the men worshipped upon the ground below: and in this state
 the second Temple continued all the Reign of the Persians; but
 afterwards suffered some alterations, especially in the days of
 Herod.

This description of the Temple being taken principally from
 Ezekiel's Vision thereof; and the ancient Hebrew copy
 followed by the Seventy, differing in some readings from the copy
 followed by the editors of the present Hebrew, I will here subjoin
 that part of the Vision which relates to the Outward Court, as I
 have deduced it from the present Hebrew, and the version of the
 Seventy compared together.

Ezekiel chap. xl. ver. 5, &c.

[476] And behold a
 wall on the outside of the House round about, at the distance of
 fifty cubits from it, aabb: and in the man's hand a measuring reed six
 cubits long by the cubit, and an hand-breadth: so he measured the breadth
 of the building, or wall, one reed, and the height one reed.
 [477] Then came he
 unto the gate of the House, which looketh towards the east, and
 went up the seven steps thereof, AB, and measured the threshold of
 the gate, CD, which was one reed broad, and the Porters
 little chamber, EFG, one reed long, and one reed broad; and the
 arched passage between the little chambers, FH, five cubits: and
 the second little chamber, HIK, a reed broad and a reed long; and
 the arched passage, IL, five cubits: and the third little chamber
 LMN, a reed long and a reed broad: and the threshold of the gate
 next the porch of the gate within, OP, one reed: and he measured
 the porch of the gate, QR, eight cubits; and the posts thereof
 ST, st, two cubits; and the porch of the gate, QR,
 was inward, or toward the inward court; and the little chambers,
 EF, HI, LM, ef, hi, lm, were
 outward, or to the east; three on this side, and three on that
 side of the gate. There was one measure of the three, and one
 measure of the posts on this side, and on that side; and he measured the
 breadth of the door of the gate, Cc, or Dd, ten cubits; and
 the breadth of the gate within between the little chambers, Ee or
 Ff, thirteen cubits; and the limit, or margin, or step before the
 little chambers, EM, one cubit on this side, and the step,
 em, one cubit on the other side; and the little chambers,
 EFG, HIK, LMN, efg, hik, lmn,
 were six cubits broad on this side, and six cubits broad on
 that side: and he measured the whole breadth of the gate, from the
 further wall of one little chamber to the further wall of
 another little chamber: the breadth, Gg, or Kk, or Nn, was twenty
 and five cubits through; door, FH, against door, fh:
 and he measured the posts, EF, HI, and LM,
 ef, hi, and lm, twenty cubits high; and at
 the posts there were gates, or arched passages, FH, IL, fh, il,
 round about; and from the eastern face of the gate at the
 entrance, Cc, to the western face of the porch of the gate
 within, Tt, were fifty cubits: and there were narrow windows to
 the little chambers, and to the porch within the gate, round about, and
 likewise to the posts; even windows were round about within: and upon
 each post were palm trees.

Then he brought me into the Outward Court, and lo there were
 chambers, and a pavement with pillars upon it in the court round about,
 [478] thirty
 chambers in length upon the pavement, supported by the pillars,
 ten chambers on every side, except the western: and the pavement
 butted upon the shoulders or sides of the gates below, every gate
 having five chambers or exhedræ on either side. And he measured the
 breadth of the Outward Court, from the fore-front of the
 lower-gate, to the fore-front of the inward court, an hundred cubits
 eastward.

Then he brought me northward, and there was a gate that looked
 towards the north; he measured the length thereof, and the breadth
 thereof, and the little chambers thereof, three on this side, and three
 on that side, and the posts thereof, and the porch thereof, and it was
 according to the measures of the first gate; its length was fifty cubits,
 and its breadth was five and twenty: and the windows thereof, and the
 porch and the palm-trees thereof were according to the measures of
 the gate which looked to the east, and they went up to it by seven steps:
 and its porch was before them, that is inward. And there was a
 gate of the inward court over against this gate of the north, as
 in the gates to the eastward: and he measured from gate to gate an
 hundred cubits.

A Description of THE TEMPLE OF SOLOMON

Plate I.
Plate I. p. 346.

ABCD. The Separate Place in which stood the Temple.

ABEF. The Court of y^{e} Priests.

G. The Altar.

DHLKICEFD. A Pavement compassing three sides of the foremention'd
 Courts, and upon which stood the Buildings for the Priests, with
 Cloysters under them.

MNOP. The Court of the People.

MQTSRN. A Pavement compassing three sides of the Peoples Court,
 upon which stood the Buildings for the People, with Cloysters under
 them.

UXYZ. The Mountain of the House.

aabb. A Wall enclosing the whole.

c. The Gate Shallecheth.

d. The Gate Parbar.

ef. The two Gates Assupim.

g. The East Gate of the Peoples Court, call'd the Kings
 Gate.

hh. The North and South Gates of the same Court.

iiii. The chambers over the Cloysters of the Peoples Court where
 the People ate the Sacrifices, 30 Chambers in each Story.

kkkk. Four little Courts serving for Stair Cases and Kitchins for
 the People.

l. The Eastern Gate of the Priests Court, over which sate the
 Sanhedrin.

m. The Southern Gate of the Priests Court.

n. The Northern Gate of the same Court, where the Sacrifices were
 flea'd &c.

opqrst. The Buildings over the Cloysters for the Priests, viz six
 large Chambers (subdivided) in each Story, whereof o and p
 were for the High Priest and Sagan, q for the Overseers of the
 Sanctuary and Treasury, r for the Overseers of the Altar and
 Sacrifice and s and t for the Princes of the twenty four
 Courses of Priests.

uu. Two Courts in which were Stair Cases and Kitchins for the
 Priests.

x. The House or Temple which (together with the Treasure Chambers
 y, and Buildings zz on each side of the Separate Place) is
 more particularly describ'd on the second Plate.

A Description of the Inner Court & Buildings for the Priests in Solomons Temple.

Plate II.
Plate II. p. 346.

ABCD. The Separate Place.

ABEF. The Inner Court, or Court of the Priests, parted from the
 Separate Place, and and Pavement on the other three sides, by a marble
 rail.

G. The Altar.

HHH. The East, South, & North Gates of the Priests
 Court.

III. &c. The Cloysters supporting the Buildings for the
 Priests.

KK. Two Courts in which were Stair Cases and Kitchins for the
 Priests.

L. Ten Steps to the Porch of the Temple.

M. The Porch of the Temple.

N. The Holy Place.

O. The most Holy Place.

PPPP. Thirty Treasure-Chambers, in two rows, opening into a
 gallery, door against door, and compassing three sides of the Holy &
 most Holy Places.

Q. The Stairs leading to the Middle Chamber.

RRRR. &c. The buildings for the four and twenty Courses of
 Priests, upon the Pavement on either side of the Separate Place, three
 Stories high without Cloysters, but the upper Stories narrower than the
 lower, to make room for Galleries before them. There were 24 Chambers in
 each Story and they opend into a walk or alley, SS. between the
 Buildings.

TT. Two Courts in which were Kitchins for the Priests of the twenty
 four Courses.

A Particular Description of one of the Gates of the Peoples Court,
with part of the Cloyster adjoyning.

Plate III.
Plate III. p. 346.

uw. The inner margin of the Pavement compassing three sides of the
 Peoples Court.

xxx. &c. The Pillars of the Cloyster supporting the Buildings
 for the People.

yyyy. Double Pillars where two Exhedræ joyned, and whose
 interstices in the front zz were filled up with a square Column of
 Marble.

Note The preceding letters of this Plate refer to the description in pag. 344 345.

CHAP. VI.

Of the Empire of the Persians.

Cyrus having translated the Monarchy to the Persians,
 and Reigned seven years, was succeeded by his son Cambyses, who
 Reigned seven years and five months, and in the three last years of his
 Reign subdued Egypt: he was succeeded by Mardus, or
 Smerdis the Magus, who feigned himself to be Smerdis
 the brother of Cambyses.

Smerdis Reigned seven months, and in the eighth month being
 discovered, was slain, with a great number of the Magi; so the
 Persians called their Priests, and in memory of this kept an
 anniversary day, which they called, The slaughter of the Magi.
 Then Reigned Maraphus and Artaphernes a few days, and after
 them Darius the son of Hystaspes, the son of
 Arsamenes, of the family of Achæmenes, a Persian,
 being chosen King by the neighing of his horse: before he Reigned his [479] name was Ochus.
 He seems on this occasion to have reformed the constitution of the
 Magi, making his father Hystaspes their Master, or
 Archimagus; for Porphyrius tells us, [480] that the Magi were a sort
 of men so venerable amongst the Persians, that Darius the
 son of Hystaspes wrote on the monument of his father, amongst
 other things, that he had been the Master of the Magi. In this
 reformation of the Magi, Hystaspes was assisted by
 Zoroastres: so Agathias; The Persians at this day
 say simply that Zoroastres lived under Hystaspes: and
 Apuleius; Pythagoram, aiunt, inter captivos Cambysæ Regis
 [ex Ægypto Babylonem abductos] doctores habuisse Persarum Magos,
 & præcipue Zoroastrem, omnis divini arcani Antistitem. By
 Zoroastres's conversing at Babylon he seems to have
 borrowed his skill from the Chaldæans; for he was skilled in
 Astronomy, and used their year: so Q. Curtius; [481] Magi proximi patrium carmen
 canebant: Magos trecenti & sexaginta quinque juvenes sequebantur,
 puniceis amiculis velati, diebus totius anni pares numero: and
 Ammianus; Scientiæ multa ex Chaldæorum arcanis Bactrianus
 addidit Zoroastres. From his conversing in several places he is
 reckoned a Chaldæan, an Assyrian, a Mede, a
 Persian, a Bactrian. Suidas calls him [482] a Perso-Mede,
 and saith that he was the most skilful of Astronomers, and first
 author of the name of the Magi received among them. This skill
 in Astronomy he had doubtless from the Chaldæans, but
 Hystaspes travelled into India, to be instructed by the
 Gymnosophists: and these two conjoyning their skill and authority,
 instituted a new set of Priests or Magi, and instructed them in
 such ceremonies and mysteries of Religion and Philosophy as they thought
 fit to establish for the Religion and Philosophy of that Empire; and
 these instructed others, 'till from a small number they grew to a great
 multitude: for Suidas tells us, that Zoroastres gave a
 beginning to the name of the Magi: and Elmacinus; that he
 reformed the religion of the Persians, which before was divided
 into many sects: and Agathias; that he introduced the
 religion of the Magi among the Persians, changing their
 ancient sacred rites, and bringing in several opinions: and
 Ammianus [483]
 tells us, Magiam esse divinorum incorruptissimum cultum, cujus
 scientiæ seculis priscis multa ex Chaldæorum arcanis Bactrianus addidit
 Zoroastres: deinde Hystaspes Rex prudentissimus Darii pater; qui quum
 superioris Indiæ secreta fidentius penetraret, ad nemorosam quamdam
 venerat solitudinem, cujus tranquillis silentiis præcelsa Brachmanorum
 ingenia potiuntur; eorumque monitu rationes mundani motus & siderum,
 purosque sacrorum ritus quantum colligere potuit eruditus, ex his quæ
 didicit, aliqua sensibus Magorum infudit; quæ illi cum disciplinis
 præsentiendi futura, per suam quisque progeniem, posteris ætatibus
 tradunt. Ex eo per sæcula multa ad præsens, una eademque prosapia
 multitudo creata, Deorum cultibus dedicatur. Feruntque, si justum est
 credi, etiam ignem cœlitus lapsum apud se sempiternis foculis
 custodiri, cujus portionem exiguam ut faustam præisse quondam Asiaticis
 Regibus dicunt: Hujus originis apud veteres numerus erat exilis, ejusque
 mysteriis Persicæ potestates in faciendis rebus divinis solemniter
 utebantur. Eratque piaculum aras adire, vel hostiam contrectare, antequam
 Magus conceptis precationibus libamenta diffunderet præcursoria. Verum
 aucti paullatim, in amplitudinem gentis solidæ concesserunt & nomen:
 villasque inhabitantes nulla murorum firmitudine communitas & legibus
 suis uti permissi, religionis respectu sunt honorati. So this Empire
 was at first composed of many nations, each of which had hitherto its own
 religion: but now Hystaspes and Zoroastres collected what
 they conceived to be best, established it by law, and taught it to
 others, and those to others, 'till their disciples became numerous enough
 for the Priesthood of the whole Empire; and instead of those various old
 religions, they set up their own institutions in the whole Empire, much
 after the manner that Numa contrived and instituted the religion
 of the Romans: and this religion of the Persian Empire was
 composed partly of the institutions of the Chaldæans, in which
 Zoroastres was well skilled; and partly of the institutions of the
 ancient Brachmans, who are supposed to derive even their name from
 the Abrahamans, or sons of Abraham, born of his second wife
 Keturah, instructed by their father in the worship of ONE GOD without images, and sent
 into the east, where Hystaspes was instructed by their successors.
 About the same time with Hystapes and Zoroastres, lived
 also Ostanes, another eminent Magus: Pliny places
 him under Darius Hystaspis, and Suidas makes him the
 follower of Zoroastres: he came into Greece with
 Xerxes, and seems to be the Otanes of Herodotus, who
 discovered Smerdis, and formed the conspiracy against him, and for
 that service was honoured by the conspirators, and exempt from subjection
 to Darius.

In the sacred commentary of the Persian rites these words are
 ascribed to Zoroastres; [484] ‛Ο Θεος
 εστι
 κεφαλην
 εχων
 ‛ιερακος.
 ‛ουτος
 εστιν ‛ο
 πρωτος,
 αφθαρτος,
 αιδιος,
 αγενητος,
 αμερης,
 ανομοιοτατος,
 ‛ηνιοχος
 παντος
 καλου,
 αδωροδοκητος,
 αγαθων
 αγαθωτατος,
 φρονιμων
 φρονιμωτατος·
 εστι δε και
 πατηρ
 ευνομιας
 και
 δικαιοσυνης,
 αυτοδιδακτος,
 φυσικος, και
 τελειος, και
 σοφος, και
 ‛ιερου
 φυσικου
 μονος
 ‛ευρετης. Deus
 est accipitris capite: hic est primus, incorruptibilis, æternus,
 ingenitus, sine partibus, omnibus aliis dissimillimus, moderator omnis
 boni, donis non capiendus, bonorum optimus, prudentium prudentissimus,
 legum æquitatis ac justitiæ parens, ipse sui doctor, physicus &
 perfectus & sapiens & sacri physici unicus inventor: and the
 same was taught by Ostanes, in his book called Octateuchus.
 This was the Antient God of the Persian Magi, and they worshipped
 him by keeping a perpetual fire for Sacrifices upon an Altar in the
 center of a round area, compassed with a ditch, without any Temple in the
 place, and without paying any worship to the dead, or any images. But in
 a short time they declined from the worship of this Eternal, Invisible
 God, to worship the Sun, and the Fire, and dead men, and images, as the
 Egyptians, Phœnicians, and Chaldæans had done
 before: and from these superstitions, and the pretending to
 prognostications, the words Magi and Magia, which signify
 the Priests and Religion of the Persians, came to be taken in an
 ill sense.

Darius, or Darab, began his Reign in spring, in the
 sixteenth year of the Empire of the Persians, Anno
 Nabonass. 227, and Reigned 36 years, by the unanimous consent of all
 Chronologers. In the second year of his Reign the Jews began to
 build the Temple, by the prophesying of Haggai and
 Zechariah, and finished it in the sixth. He fought the
 Greeks at Marathon in October, Anno Nabonass.
 258, ten years before the battel at Salamis, and died in the fifth
 year following, in the end of winter, or beginning of spring, Anno
 Nabonass. 263. The years of Cambyses and Darius are
 determined by three Eclipses of the Moon recorded by Ptolemy, so
 that they cannot be disputed: and by those Eclipses, and the Prophesies
 of Haggai and Zechariah compared together, it is manifest
 that the years of Darius began after the 24th day of the eleventh
 Jewish month, and before the 24th day of April, and by
 consequence in March or April.

Xerxes, Achschirosch, Achsweros, or
 Oxyares, succeeded his father Darius, and spent the first
 five years of his Reign, and something more, in preparations for his
 Expedition against the Greeks: and this Expedition was in the time
 of the Olympic Games, in the beginning of the first year of the 75th
 Olympiad, Callias being Archon at Athens; as all
 Chronologers agree. The great number of people which he drew out of
 Susa to invade Greece, made Æschylus the Poet say [485]:

Το δ' αστυ Σουσων εξεκεινωσεν πεσον.

It emptied the falling city of Susa.

The passage of his army over the Hellespont began in the end of
 the fourth year of the 74th Olympiad, that is in June, Anno
 Nabonass. 268, and took up a month; and in autumn, after three months
 more, on the 16th day of the month Munychion, at the full moon,
 was the battel at Salamis; and a little after that an Eclipse of
 the Moon, which by the calculation fell on Octob. 2. His first
 year therefore began in spring, Anno Nabonass. 263, as above: he
 Reigned almost twenty one years by the consent of all writers, and was
 murdered by Artabanus, captain of his guards; towards the end of
 winter, Anno Nabonass. 284.

Artabanus Reigned seven months, and upon suspicion of treason
 against Xerxes, was slain by Artaxerxes Longimanus, the son
 of Xerxes.

Artaxerxes began his Reign in the autumnal half year, between
 the 4th and 9th Jewish months, Nehem. i. 1. & ii. 1,
 & v. 14. and Ezra vii. 7, 8, 9. and his 20th year fell in with
 the 4th year of the 83d Olympiad, as Africanus [486] informs us, and therefore his first
 year began within a month or two or the autumnal Equinox, Anno
 Nabonass. 284. Thucydides relates that the news of his death
 came to Athens in winter, in the seventh year of the
 Peloponnesian war, that is An. 4. Olymp. 88. and by the
 Canon he Reigned forty one years, including the Reign of his predecessor
 Artabanus, and died about the middle of winter, Anno
 Nabonass. 325 ineunte: the Persians now call him
 Ardschir and Bahaman, the Oriental Christians
 Artahascht.

Then Reigned Xerxes, two months, and Sogdian seven
 months, and Darius Nothus, the bastard son of Artaxerxes,
 nineteen years wanting four or five months; and Darius died in
 summer, a little after the end of the Peloponnesian war, and in
 the same Olympic year, and by consequence in May or June,
 Anno Nabonass. 344. The 13th year of his Reign was coincident in
 winter with the 20th of the Peloponnesian war, and the years of
 that war are stated by indisputable characters, and agreed on by all
 Chronologers: the war began in spring, Ann. 1. Olymp. 87, lasted
 27 years, and ended Apr. 14. An. 4. Olymp. 93.

The next King was Artaxerxes Mnemon, the son of Darius:
 he Reigned forty six years, and died Anno Nabonass. 390. Then
 Reigned Artaxerxes Ochus twenty one years; Arses, or
 Arogus, two years, and Darius Codomannus four years, unto
 the battel of Arbela, whereby the Persian Monarchy was
 translated to the Greeks, Octob. 2. An. Nabonass.
 417; but Darius was not slain untill a year and some months
 after.

I have hitherto stated the times of this Monarchy out of the
 Greek and Latin writers: for the Jews knew nothing
 more of the Babylonian and Medo-Persian Empires than what
 they have out of the sacred books of the old Testament; and therefore own
 no more Kings, nor years of Kings, than they can find in those books: the
 Kings they reckon are only Nebuchadnezzar, Evilmerodach,
 Belshazzar, Darius the Mede, Cyrus,
 Ahasuerus, and Darius the Persian; this last
 Darius they reckon to be the Artaxerxes, in whose Reign
 Ezra and Nehemiah came to Jerusalem, accounting
 Artaxerxes a common name of the Persian Kings:
 Nebuchadnezzar, they say, Reigned forty five years, 2 King.
 xxv. 27. Belshazzar three years, Dan. viii. 1. and
 therefore Evilmerodach twenty three, to make up the seventy years
 captivity; excluding the first year of Nebuchadnezzar, in which
 they say the Prophesy of the seventy years was given. To Darius
 the Mede they assign one year, or at most but two, Dan. ix.
 1. to Cyrus three years incomplete, Dan. x. 1. to
 Ahasuerus twelve years 'till the casting of Pur,
 Esth. iii. 7. one year more 'till the Jews smote their
 enemies, Esth. ix. 1. and one year more 'till Esther and
 Mordecai wrote the second letter for the keeping of Purim,
 Esth. ix. 29. in all fourteen years: and to Darius the
 Persian they allot thirty two or rather thirty six years,
 Nehem. xiii. 6. So that the Persian Empire from the
 building of the Temple in the Second year of Darius Hystaspis,
 flourished only thirty four years, until Alexander the great
 overthrew it: thus the Jews reckon in their greater Chronicle,
 Seder Olam Rabbah. Josephus, out of the sacred and other
 books, reckons only these Kings of Persia; Cyrus,
 Cambyses, Darius Hystaspis, Xerxes,
 Artaxerxes, and Darius: and taking this Darius, who
 was Darius Nothus, to be one and the same King with the last
 Darius, whom Alexander the great overcame; by means of this
 reckoning he makes Sanballat and Jaddua alive when
 Alexander the great overthrew the Persian Empire. Thus all
 the Jews conclude the Persian Empire with Artaxerxes
 Longimanus, and Darius Nothus, allowing no more Kings of
 Persia, than they found in the books of Ezra and
 Nehemiah; and referring to the Reigns of this Artaxerxes,
 and this Darius, whatever they met with in profane history
 concerning the following Kings of the same names: so as to take
 Artaxerxes Longimanus, Artaxerxes Mnemon and Artaxerxes
 Ochus, for one and the same Artaxerxes; and Darius
 Nothus, and Darius Codomannus, for one and the same
 Darius; and Jaddua, and Simeon Justus, for one and
 the same High-Priest. Those Jews who took Herod for the
 Messiah, and were thence called Herodians, seem to have
 grounded their opinion upon the seventy weeks of years, which they found
 between the Reign of Cyrus and that of Herod: but
 afterwards, in applying the Prophesy to Theudas, and Judas
 of Galilee, and at length to Barchochab, they seem to have
 shortned the Reign of the Kingdom of Persia. These accounts being
 very imperfect, it was necessary to have recourse to the records of the
 Greeks and Latines, and to the Canon recited by
 Ptolemy, for stating the times of this Empire. Which being done,
 we have a better ground for understanding the history of the Jews
 set down in the books of Ezra and Nehemiah, and adjusting
 it; for this history having suffered by time, wants some illustration:
 and first I shall state the history of the Jews under
 Zerubbabel, in the Reigns of Cyrus, Cambysis, and
 Darius Hystaspis.

This history is contained partly in the three first chapters of the
 book of Ezra, and first five verses of the fourth; and partly in
 the book of Nehemiah, from the 5th verse of the seventh chapter to
 the 9th verse of the twelfth: for Nehemiah copied all this out of
 the Chronicles of the Jews, written before his days; as may appear
 by reading the place, and considering that the Priests and Levites who
 sealed the Covenant on the 24th day of the seventh month, Nehem.
 x. were the very same with those who returned from captivity in the first
 year of Cyrus, Nehem. xii. and that all those who returned
 sealed it: this will be perceived by the following comparison of their
 names.

	
 The Priests who returned.

	
 The Priests who sealed.

	
Nehemiah. Ezra ii. 2.

	
Nehemiah.

	
Serajah.

	
Serajah.

	
 *

	
Azariah.

	
Jeremiah.

	
Jeremiah.

	
Ezra.

	
Ezra. Nehem. 8.

	
 *

	
Pashur.

	
Amariah.

	
Amariah.

	
Malluch: or Melicu, Neh. xii. 2, 14.

	
Malchijah.

	
Hattush.

	
Hattush.

	
Shechaniah or Shebaniah, Neh. xii. 3, 14.

	
Shebaniah.

	
 *

	
Malluch.

	
Rehum: or Harim, ib. 3, 15.

	
Harim.

	
Meremoth.

	
Meremoth.

	
Iddo.

	
Obadiah or Obdia.

	
 *

	
Daniel.

	
Ginnetho: or Ginnethon, Neh. xii. 4, 16.

	
Ginnethon.

	
 *

	
Baruch.

	
 *

	
Meshullam.

	
Abijah.

	
Abijah.

	
Miamin.

	
Mijamin.

	
Maadiah.

	
Maaziah.

	
Bilgah.

	
Bilgai.

	
Shemajah.

	
Shemajah.

	
Jeshua.

	
Jeshua.

	
Binnui.

	
Binnui.

	
Kadmiel.

	
Kadmiel.

	
Sherebiah. שרביה.

	
Shebaniah. שבניה.

	
Judah: or Hodaviah, Ezra ii. 40. & iii. 9.
 Ωδουια; Septuag.

	
Hodijah.

The Levites, Jeshua, Kadmiel, and Hodaviah
 or Judah, here mentioned, are reckoned chief fathers among the
 people who returned with Zerubbabel, Ezra ii. 40. and they
 assisted as well in laying the foundation of the Temple, Ezra iii.
 9. as in reading the law, and making and sealing the covenant,
 Nehem. viii. 7. & ix. 5. & x. 9, 10.

Comparing therefore the books of Ezra and Nehemiah
 together; the history of the Jews under Cyrus,
 Cambyses, and Darius Hystaspis, is that they returned from
 captivity under Zerubbabel, in the first year of Cyrus,
 with the Holy Vessels and a commission to build the Temple; and came to
 Jerusalem and Judah, every one to his city, and dwelt in
 their cities untill the seventh month; and then coming to
 Jerusalem, they first built the Altar, and on the first day of the
 seventh month began to offer the daily burnt-offerings, and read in the
 book of the Law, and they kept a solemn fast, and sealed a Covenant; and
 thenceforward the Rulers of the people dwelt at Jerusalem, and the
 rest of the people cast lots, to dwell one in ten at Jerusalem,
 and the rest in the cities of Judah: and in the second year of
 their coming, in the second month, which was six years before the death
 of Cyrus, they laid the foundation of the Temple; but the
 adversaries of Judah troubled them in building, and hired
 counsellors against them all the days of Cyrus, and longer, even
 until the Reign of Darius King of Persia: but in the second
 year of his Reign, by the prophesying of Haggai and
 Zechariah, they returned to the work; and by the help of a new
 decree from Darius, finished it on the third day of the month
 Adar, in the sixth year of his Reign, and kept the Dedication with
 joy, and the Passover, and Feast of Unleavened Bread.

Now this Darius was not Darius Nothus, but Darius
 Hystaspis, as I gather by considering that the second year of this
 Darius was the seventieth of the indignation against
 Jerusalem, and the cities of Judah, which indignation
 commenced with the invasion of Jerusalem, and the cities of
 Judah by Nebuchadnezzar, in the ninth year of
 Zedekiah, Zech. i. 12. Jer. xxxiv. 1, 7, 22. &
 xxxix. 1. and that the fourth year of this Darius, was the
 seventieth from the burning of the Temple in the eleventh year of
 Zedekiah, Zech. vii. 5. & Jer. lii. 12. both
 which are exactly true of Darius Hystaspis: and that in the second
 year of this Darius there were men living who had seen the first
 Temple, Hagg. ii. 3. whereas the second year of Darius
 Nothus was 166 years after the desolation of the Temple and City. And
 further, if the finishing of the Temple be deferred to the sixth year of
 Darius Nothus, Jeshua and Zerubbabel must have been
 the one High-Priest, the other Captain of the people an hundred and
 eighteen years together, besides their ages before; which is surely too
 long: for in the first year of Cyrus the chief Priests were
 Serajah, Jeremiah, Ezra, Amariah,
 Malluch, Shechaniah, Rehum, Meremoth,
 Iddo, Ginnetho, Abijah, Miamin,
 Maadiah, Bilgah, Shemajah, Joiarib,
 Jedaiah, Sallu, Amok, Hilkiah,
 Jedaiah: these were Priests in the days of Jeshua, and the
 eldest sons of them all, Merajah the son of Serajah,
 Hananiah the son of Jeremiah, Meshullam the son of
 Ezra, &c. were chief Priests in the days of Joiakim the
 son of Jeshua: Nehem. xii. and therefore the High
 Priest-hood of Jeshua was but of an ordinary length.

I have now stated the history of the Jews in the Reigns of
 Cyrus, Cambyses, and Darius Hystaspis: it remains
 that I state their history in the Reigns of Xerxes, and
 Artaxerxes Longimanus: for I place the history of Ezra and
 Nehemiah in the Reign of this Artaxerxes, and not in that
 of Artaxerxes Mnemon: for during all the Persian Monarchy,
 until the last Darius mentioned in Scripture, whom I take to be
 Darius Nothus, there were but six High-Priests in continual
 succession of father and son, namely, Jeshua, Joiakim,
 Eliashib, Joiada, Jonathan, Jaddua, and the
 seventh High-Priest was Onias the son of Jaddua, and the
 eighth was Simeon Justus, the Son of Onias, and the ninth
 was Eleazar the younger brother of Simeon. Now, at a mean
 reckoning, we should allow about 27 or 28 years only to a Generation by
 the eldest sons of a family, one Generation with another, as above; but
 if in this case we allow 30 years to a Generation, and may further
 suppose that Jeshua, at the return of the captivity in the first
 year of the Empire of the Persians, was about 30 or 40 years old;
 Joiakim will be of about that age in the 16th year of Darius
 Hystaspis, Eliashib in the tenth year of Xerxes,
 Joiada in the 19th year of Artaxerxes Longimanus,
 Jonathan in the 8th year of Darius Nothus, Jaddua in
 the 19th year of Artaxerxes Mnemon, Onias in the 3d year of
 Artaxerxes Ochus, and Simeon Justus two years before the
 death of Alexander the Great: and this reckoning, as it is
 according to the course of nature, so it agrees perfectly well with
 history; for thus Eliashib might be High-Priest, and have
 grandsons, before the seventh year of Artaxerxes Longimanus,
 Ezra x. 6. and without exceeding the age which many old men attain
 unto, continue High-Priest 'till after the 32d year of that King,
 Nehem. xiii. 6, 7. and his grandson Johanan, or
 Jonathan, might have a chamber in the Temple in the seventh year
 of that King, Ezra x. 6. and be High-Priest before Ezra
 wrote the sons of Levi in the book of Chronicles;
 Nehem. xii. 23. and in his High-Priesthood, he might slay his
 younger brother Jesus in the Temple, before the end of the Reign
 of Artaxerxes Mnemon: Joseph. Antiq. l. xi. c. 7. and
 Jaddua might be High-Priest before the death of Sanballat,
 Joseph. ib. and before the death of Nehemiah,
 Nehem. xii. 22. and also before the end of the Reign of Darius
 Nothus; and he might thereby give occasion to Josephus and the
 later Jews, who took this King for the last Darius, to fall
 into an opinion that Sanballat, Jaddua, and Manasseh the
 younger brother of Jaddua, lived till the end of the Reign of the
 last Darius: Joseph. Antiq. l. xi. c. 7, 8. and the
 said Manasseh might marry Nicaso the daughter of
 Sanballat, and for that offence be chased from Nehemiah,
 before the end of the Reign of Artaxerxes Longimanus;
 Nehem. xiii. 28. Joseph. Antiq. l. xi. c. 7, 8. and
 Sanballat might at that time be Satrapa of Samaria,
 and in the Reign of Darius Nothus, or soon after, build the Temple
 of the Samaritans in Mount Gerizim, for his son-in-law
 Manasseh, the first High-Priest of that Temple; Joseph.
ib. and Simeon Justus might be High-Priest when the
 Persian Empire was invaded by Alexander the Great, as the
 Jews represent, Joma fol. 69. 1. Liber Juchasis. R.
 Gedaliah, &c. and for that reason he might be taken by some of
 the Jews for the same High-Priest with Jaddua, and be dead
 some time before the book of Ecclesiasticus was writ in
 Hebrew at Jerusalem, by the grandfather of him, who in the
 38th year of the Egyptian Æra of Dionysius, that is in the
 77th year after the death of Alexander the Great, met with a copy
 of it in Egypt, and there translated it into Greek:
 Ecclesiast. ch. 50. & in Prolog. and Eleazar, the
 younger brother and successor of Simeon, might cause the Law to be
 translated into Greek, in the beginning of the Reign of
 Ptolemaus Philadelphus: Joseph. Antiq. l. xii. c. 2.
 and Onias the son of Simeon Justus, who was a child at his
 father's death, and by consequence was born in his father's old age,
 might be so old in the Reign of Ptolemæus Euergetes, as to have
 his follies excused to that King, by representing that he was then grown
 childish with old age. Joseph. Antiq. l. xii. c. 4. In this
 manner the actions of all these High-Priests suit with the Reigns of the
 Kings, without any straining from the course of nature: and according to
 this reckoning the days of Ezra and Nehemiah fall in with
 the Reign of the first Artaxerxes; for Ezra and
 Nehemiah flourished in the High Priesthood of Eliashib,
 Ezra x. 6. Nehem. iii. 1. & xiii. 4, 28. But if
 Eliashib, Ezra and Nehemiah be placed in the Reign
 of the second Artaxerxes, since they lived beyond the 32d year of
 Artaxerxes, Nehem. xiii. 28, there must be at least 160
 years allotted to the three first High-Priests, and but 42 to the four or
 five last, a division too unequal: for the High Priesthoods of
 Jeshua, Joiakim, and Eliashib, were but of an
 ordinary length, that of Jeshua fell in with one Generation of the
 chief Priests, and that of Joiakim with the next Generation, as we
 have shewed already; and that of Eliashib fell in with the third
 Generation: for at the dedication of the wall, Zechariah the son
 of Jonathan, the son of Shemaiah, was one of the Priests,
 Nehem. xii. 35, and Jonathan and his father
 Shemaiah, were contemporaries to Joiakim and his father
 Jeshua: Nehem. xii. 6, 18. I observe further that in the
 first year of Cyrus, Jeshua, and Bani, or
 Binnui, were chief fathers of the Levites, Nehem.
 vii. 7. 15. & Ezra ii. 2. 10. & iii. 9. and that
 Jozabad the son of Jeshua, and Noadiah the son of
 Binnui, were chief Levites in the seventh year of
 Artaxerxes, when Ezra came to Jerusalem, Ezra
 viii. 33. so that this Artaxerxes began his Reign before the end
 of the second Generation: and that he Reigned in the time of the third
 Generation is confirmed by two instances more; for Meshullam the
 son of Berechiah, the son of Meshezabeel, and
 Azariah the son of Maaseiah, the son of Ananiah,
 were fathers of their houses at the repairing of the wall; Nehem.
 iii. 4, 23. and their grandfathers, Meshazabeel and
 Hananiah, subscribed the covenant in the Reign of Cyrus:
 Nehem. x. 21, 23. Yea Nehemiah, this same Nehemiah
 the son of Hachaliah, was the Tirshatha, and subscribed it,
 Nehem. x. 1, & viii. 9, & Ezra ii. 2, 63. and
 therefore in the 32d year of Artaxerxes Mnemon, he will be above
 180 years old, an age surely too great. The same may be said of
 Ezra, if he was that Priest and Scribe who read the Law,
 Nehem. viii. for he is the son of Serajah, the son of
 Azariah, the son of Hilkiah, the son of Shallum,
 &c. Ezra vii. 1. and this Serajah went into captivity
 at the burning of the Temple, and was there slain, 1 Chron. vi.
 14. 2 King. xxv. 18. and from his death, to the twentieth year of
 Artaxerxes Mnemon, is above 200 years; an age too great for
 Ezra.

I consider further that Ezra, chap. iv. names Cyrus, *,
 Darius, Ahasuerus, and Artaxerxes, in continual
 order, as successors to one another, and these names agree to
 Cyrus, *, Darius Hystaspis, Xerxes, and
 Artaxerxes Longimanus, and to no other Kings of Persia:
 some take this Artaxerxes to be not the Successor, but the
 Predecessor of Darius Hystaspis, not considering that in his Reign
 the Jews were busy in building the City and the Wall, Ezra
 iv. 12. and by consequence had finished the Temple before. Ezra
 describes first how the people of the land hindered the building of the
 Temple all the days of Cyrus, and further, untill the Reign of
 Darius; and after the Temple was built, how they hindered the
 building of the city in the Reign of Ahasuerus and
 Artaxerxes, and then returns back to the story of the Temple in
 the Reign of Cyrus and Darius; and this is confirmed by
 comparing the book of Ezra with the book of Esdras: for if
 in the book of Ezra you omit the story of Ahasuerus and
 Artaxerxes, and in that of Esdras you omit the same story
 of Artaxerxes, and that of the three wise men, the two books will
 agree: and therefore the book of Esdras, if you except the story
 of the three wise men, was originally copied from authentic writings of
 Sacred Authority. Now the story of Artaxerxes, which, with that of
 Ahasuerus, in the book of Ezra interrupts the story of
 Darius, doth not interrupt it in the book of Esdras, but is
 there inferred into the story of Cyrus, between the first and
 second chapter of Ezra; and all the rest of the story of
 Cyrus, and that of Darius, is told in the book of
 Esdras in continual order, without any interruption: so that the
 Darius which in the book of Ezra precedes Ahasuerus
 and Artaxerxes, and the Darius which in the same book
 follows them, is, by the book of Esdras, one and the same
 Darius; and I take the book of Esdras to be the best
 interpreter of the book of Ezra: so the Darius mentioned
 between Cyrus and Ahasuerus, is Darius Hysaspis; and
 therefore Ahasuerus and Artaxerxes who succeed him, are
 Xerxes and Artaxerxes Longimanus; and the Jews who
 came up from Artaxerxes to Jerusalem, and began to build
 the city and the wall, Ezra iv. 13. are Ezra with his
 companions: which being understood, the history of the Jews in the
 Reign of these Kings will be as follows.

After the Temple was built, and Darius Hystaspis was dead, the
 enemies of the Jews in the beginning of the Reign of his successor
 Ahasuerus or Xerxes, wrote unto him an accusation against
 them; Ezra iv. 6. but in the seventh year of his successor
 Artaxerxes, Ezra and his companions went up from
 Babylon with Offerings and Vessels for the Temple, and power to
 bestow on it out of the King's Treasure what should be requisite;
 Ezra vii. whence the Temple is said to be finished, according
 to the commandment of Cyrus, and Darius, and
 Artaxerxes King of Persia: Ezra vi. 14. Their
 commission was also to set Magistrates and Judges over the land, and
 thereby becoming a new Body Politic, they called a great Council or
 Sanhedrim to separate the people from strange wives; and they were also
 encouraged to attempt the building of Jerusalem with its wall: and
 thence Ezra saith in his prayer, that God had extended mercy
 unto them in the sight of the Kings of Persia, and given them a
 reviving to set up the house of their God, and to repair the desolations
 thereof, and to give them a WALL in Judah, even in Jerusalem.
 Ezra ix. 9. But when they had begun to repair the wall, their
 enemies wrote against them to Artaxerxes: Be it known, say
 they, unto the King, that the Jews which came up from thee to
 us, are come unto Jerusalem, building the rebellious and the bad
 city, and have set up the walls thereof, and joined the foundations,
 &c. And the King wrote back that the Jews should cease and the
 city not be built, until another commandment should be given from him:
 whereupon their enemies went up to Jerusalem, and made them
 cease by force and power; Ezra iv. but in the twentieth year
 of the King, Nehemiah hearing that the Jews were in great
 affliction and distress, and that the wall of Jerusalem, that wall
 which had been newly repaired by Ezra, was broken down, and the
 gates thereof burnt wth fire; he obtained leave of the King to go and
 build the city, and the Governour's house, Nehem. i. 3. & ii.
 6, 8, 17. and coming to Jerusalem the same year, he continued
 Governor twelve years, and built the wall; and being opposed by
 Sanballat, Tobiah and Geshem, he persisted in the
 work with great resolution and patience, until the breaches were made up:
 then Sanballat and Geshem sent messengers unto him five
 times to hinder him from setting up the doors upon the gates: but
 notwithstanding he persisted in the work, until the doors were also set
 up: so the wall was finished in the eight and twentieth year of the King,
 Joseph. Antiq. l. xi. c. 5. in the five and twentieth day
 of the month Elul, or sixth month, in fifty and two days after the
 breaches were made up, and they began to work upon the gates. While the
 timber for the gates was preparing and seasoning, they made up the
 breaches of the wall; both were works of time, and are not jointly to be
 reckoned within the 52 days: this is the time of the last work of the
 wall, the work of setting up the gates after the timber was seasoned and
 the breaches made up. When he had set up the gates, he dedicated the wall
 with great solemnity, and appointed Officers over the chambers for the
 Treasure, for the Offerings, for the First-Fruits, and for the Tithes, to
 gather into them out of the fields of the cities, the portions appointed
 by the law for the Priests and Levites; and the Singers and the Porters
 kept the ward of their God; Nehem. xii. but the people in the city
 were but few, and the houses were unbuilt: Nehem. vii. 1, 4.
 and in this condition he left Jerusalem in the 32d year of the
 King; and after sometime returning back from the King, he reformed such
 abuses as had been committed in his absence. Nehem. xiii. In the
 mean time, the Genealogies of the Priests and Levites were recorded in
 the book of the Chronicles, in the days of Eliashib,
 Joiada, Jonathan, and Jaddua, until the Reign of the
 next King Darius Nothus, whom Nehemiah calls Darius
 the Persian: Nehem. xii. 11, 22, 23. whence it follows that
 Nehemiah was Governor of the Jews until the Reign of
 Darius Nothus. And here ends the Sacred History of the
 Jews.

The histories of the Persians now extant in the East, represent
 that the oldest Dynasties of the Kings of Persia, were those whom
 they call Pischdadians and Kaianides, and that the Dynasty
 of the Kaianides immediately succeeded that of the
 Pischdadians. They derive the name Kaianides from the word
 Kai, which, they say, in the old Persian language signified
 a Giant or great King; and they call the first four Kings of this
 Dynasty, Kai-Cobad, Kai-Caus, Kai-Cosroes, and Lohorasp,
 and by Lohorasp mean Kai-Axeres, or Cyaxeres: for
 they say that Lohorasp was the first of their Kings who reduced
 their armies to good order and discipline, and Herodotus affirms
 the same thing of Cyaxeres: and they say further, that
 Lohorasp went eastward, and conquered many Provinces of
 Persia, and that one of his Generals, whom the Hebrews call
 Nebuchadnezzar, the Arabians Bocktanassar, and
 others Raham and Gudars, went westward, and conquered all
 Syria and Judæa, and took the city of Jerusalem and
 destroyed it: they seem to call Nebuchadnezzar the General of
 Lohorasp, because he assisted him in some of his wars. The fifth
 King of this Dynasty, they call Kischtasp, and by this name mean
 sometimes Darius Medus, and sometimes Darius Hystaspis: for
 they say that he was contemporary to Ozair or Ezra, and to
 Zaradust or Zoroastres, the Legislator of the
 Ghebers or fire-worshippers, and established his doctrines
 throughout all Persia; and here they take him for Darius
 Hystaspis: they say also that he was contemporary to Jeremiah,
 and to Daniel, and that he was the son and successor of
 Lohorasp, and here they take him for Darius the
 Mede. The sixth King of the Kaianides, they call
 Bahaman, and tell us that Bahaman was Ardschir
 Diraz, that is Artaxerxes Longimanus, so called from the great
 extent of his power: and yet they say that Bahaman went westward
 into Mesopotamia and Syria, and conquered Belshazzar
 the son of Nebuchadnezzar, and gave the Kingdom to Cyrus
 his Lieutenant-General over Media: and here they take
 Bahaman for Darius Medus. Next after Ardschir Diraz,
 they place Homai a Queen, the mother of Darius Nothus, tho'
 really she did not Reign: and the two next and last Kings of the
 Kaianides, they call Darab the bastard son of Ardschir
 Diraz, and Darab who was conquered by Ascander Roumi,
 that is Darius Nothus, and Darius who was conquered by
 Alexander the Greek: and the Kings between these two
 Darius's they omit, as they do also Cyrus, Cambyses,
 and Xerxes. The Dynasty of the Kaianides, was therefore
 that of the Medes and Persians, beginning with the
 defection of the Medes from the Assyrians, in the end of
 the Reign of Sennacherib, and ending with the conquest of
 Persia by Alexander the Great. But their account of this
 Dynasty is very imperfect, some Kings being omitted, and others being
 confounded with one another: and their Chronology of this Dynasty is
 still worse; for to the first King they assign a Reign of 120 years, to
 the second a Reign of 150 years, to the third a Reign of 60 years, to the
 fourth a Reign of 120 years, to the fifth as much, and to the sixth a
 Reign of 112 years.

This Dynasty being the Monarchy of the Medes, and
 Persians; the Dynasty of the Pischdadians which immediately
 preceded it, must be that of the Assyrians: and according to the
 oriental historians this was the oldest Kingdom in the world, some of its
 Kings living a thousand years a-piece, and one of them Reigning five
 hundred years, another seven hundred years, and another a thousand
 years.

We need not then wonder, that the Egyptians have made the Kings
 in the first Dynasty of their Monarchy, that which was seated at
 Thebes in the days of David, Solomon, and
 Rehoboam, so very ancient and so long lived; since the
 Persians have done the like to their Kings, who began to Reign in
 Assyria two hundred years after the death of Solomon; and
 the Syrians of Damascus have done the like to their Kings
 Adar and Hazael, who Reigned an hundred years after the
 death of Solomon, worshipping them as Gods, and boasting their
 antiquity, and not knowing, saith Josephus, that they were
 but modern.

And whilst all these nations have magnified their Antiquities so
 exceedingly, we need not wonder that the Greeks and Latines
 have made their first Kings a little older than the truth.

FINIS.

Notes.

[1] In the life of
 Lycurgus.

[2] In the life of Solon.

[3] Herod. l. 2.

[4] Plutarch. de Pythiæ Oraculo.

[5] Plutarch. in Solon

[6] Apud Diog. Laert. in Solon p.
 10.

[7] Plin. nat. hist. l. 7. c. 56.

[8] Ib. l. 5. c. 29.

[9] Cont. Apion. sub initio.

[10] In Ακουσιλαος.

[11] Joseph. cont. Ap. l. 1.

[12] Dionys. l. 1. initio.

[13] Plutarch. in Numa.

[14] Diodor. l. 16. p. 550. Edit.
 Steph.

[15] Polyb. p. 379. B.

[16] In vita Lycurgi, sub
 initio.

[17] In Solone.

[18] Plutarch. in Romulo &
 Numa.

[19] In Æneid. 7. v. 678.

[20] Diodor. l. 1.

[21] Plutarch. in Romulo.

[22] Lib. I. in Proæm.

[23] Plutarch. in Lycurgo sub
 initio.

[24] Pausan. l. 4. c. 13. p. 28.
 & c. 7. p. 296 & l. 3. c. 15. p. 245.

[25] Pausan. l. 4. c. 7. p.
 296.

[26] Herod. l. 7.

[27] Herod. l. 8.

[28] Plato in Minoe.

[29] Thucyd. l. 1. p. 13.

[30] Athen. l. 14 p. 605

[31] Pausan. l. 5. c. 8.

[32] Pausan. l. 6. c. 19.

[33] Plutarch. de Musica. Clemens
 Strom. l. 1. p. 308.

[34] Herod. l. 6. c. 52.

[35] Pausan. l. 5. c. 4.

[36] Pausan. l. 5. c. 1, 3, 8.
 Strabo, l. 8, p. 357.

[37] Pausan. l. 5. c.4.

[38] Pausan. l. 5. c.18.

[39] Solin. c. 30.

[40] Dionys. l. 1. p. 15.

[41] Apollon. Argonaut. l. 1. v.
 101.

[42] Plutarch. in Theseo.

[43] Diodor. l. 1. p. 35.

[44] Joseph. Antiq. l. 4. c. 8

[45] Contra Apion. l. 1.

[46] Hygin. Fab. 144.

[47] Gen. i. 14. & viii. 22.
 Censorinus c. 19 & 20. Cicero in Verrem. Geminus c. 6.

[48] Cicero in Verrem.

[49] Diodor. l. 1.

[50] Cicero in Verrem.

[51] Gem. c. 6.

[52] Apud Laertium, in
 Cleobulo.

[53] Apud Laertium, in Thalete.
 Plutarch. in Solone.

[54] Censorinus c. 18. Herod. l. 2.
 prope initium.

[55] Apollodor l. 3. p. 169. Strabo
 l. 16. p. 476. Homer. Odyss. Τ. v. 179.

[56] Herod. l. 1.

[57] Plutarch. in Numa.

[58] Diodor. l. 3. p. 133.

[59] Diodor. l. 1. p. 13.

[60] Apud Theodorum Gazam de
 mentibus.

[61] Apud Athenæum, l. 14.

[62] Suidas in Σαροι.

[63] Herod. l. 1.

[64] Julian. Or: 4.

[65] Strabo l. 17. p. 816.

[66] Diodor. l. 1. p. 32.

[67] Plutarch de Osiride &
 Iside. Diodor. l. 1. p. 9.

[68] Hecatæus apud Diodor. l. 1. p.
 32.

[69] Isagoge Sect. 23, a Petavio
 edit.

[70] Hipparch. ad Phænom. l.2.
 Sect. 3. a Petavio edit.

[71] Hipparch. ad Phænom. l.1.
 Sect. 2.

[72] Strom. 1. p. 306, 352.

[73] Laertius Proem. l. 1.

[74] Apollodor. l. 1. c. 9. Sect.
 16.

[75] Suidas in Αναγαλλις.

[76] Apollodor. l. 1. c. 9. Sect.
 25.

[77] Laert. in Thalete. Plin. l. 2.
 c. 12.

[78] Plin. l. 18. c. 23.

[79] Petav. Var. Disl. l. 1. c.
 5.

[80] Petav. Doct. Temp. l. 4. c.
 26.

[81] Columel. l. 9. c. 14. Plin. l.
 18. c. 25.

[82] Arrian. l. 7.

[83] In Moph.

[84] Euanthes apud Athenæum, l. 67.
 p. 296.

[85] Hyginus Fab. 14.

[86] Homer. Odyss. l. 8. v.
 292.

[87] Hesiod. Theogon. v. 945.

[88] Pausan. l. 2. c. 23.

[89] Strabo l. 16.

[90] Isa. xxiii. 2. 12.

[91] 1 Kings v. 6

[92] Steph. in Azoth.

[93] Conon. Narrat. 37.

[94] Nonnus Dionysiac l. 13 v. 333
 α sequ.

[95] Athen. l. 4. c. 23.

[96] Strabo. l. 10. p. 661. Herod.
 l. 1.

[97] Strabo. l. 16.

[98] 2 Chron. xxi. 8, 10. & 2
 Kings. viii. 20, 22.

[99] Herod. l. 1. initio, & l.
 7. circa medium.

[100] Solin. c. 23, Edit.
 Salm.

[101] Plin. l. 4. c. 22.

[102] Strabo. l. 9. p. 401. &
 l. 10. p. 447.

[103] Herod. l. 5.

[104] Strabo. l. 1. p. 42.

[105] Strabo. l. 1. p. 48.

[106] Bochart. Canaan. l. 1. c.
 34.

[107] Strabo. l. 3. p. 140.

[108] Vid. Phil. Transact. Nº.
 359.

[109] Canaan, l. 1. c. 34. p.
 682.

[110] Aristot. de Mirab.

[111] Plin. l. 7. c. 56.

[112] Canaan. l. 1. c. 39.

[113] Philostratus in vita
 Apollonii l. 5. c. 1. apud Photium.

[114] Arnob. l. 1.

[115] Bochart. in Canaan. l. 1.
 c. 24.

[116] Oros. l. 5. c. 15. Florus
 l. 3. c. 1. Sallust. in Jugurtha.

[117] Antiq. l. 8. c. 2, 5. &
 l. 9. c. 14.

[118] Thucyd. l. 6. initio.
 Euseb. Chr.

[119] Thucyd. ib.

[120] Apud Dionys. l. 1. p.
 15.

[121] Herod. l. 8. c. 137.

[122] Herod. l. 8.

[123] Herod. l. 8. c. 139.

[124] Thucyd. l. 2. prope
 finem.

[125] Herod l. 6. c. 127.

[126] Strabo. l. 8. p. 355.

[127] Pausan. l. 6. c. 22.

[128] Pausan. l. 5. c. 9.

[129] Strabo. l. 8. p. 358.

[130] Phanias Eph. ap. Plut. in
 vita Solonis.

[131] Vid. Dionys. Halicarnass.
 l. 1. p. 44, 45.

[132] Pausan. l. 2. c. 6.

[133] Hygin. Fab. 7 & 8.

[134] Homer. Iliad. Ο.

[135] Homer. Odys. Η.
 Diodor. l. 5. p.237.

[136] Diodor. l. 1. p.17.

[137] Pausan. l. 2. c. 25.

[138] Apollodor. l. 2. Sect.
 5.

[139] Herod l. 7.

[140] Bochart. Canaan part. 2.
 cap. 13.

[141] Apollon. Argonaut. l. 1. v.
 77.

[142] Conon. Narrat. 13.

[143] Pausan. l. 5. c. 1.
 Apollodor. l. 1. c. 7.

[144] Pausan. l. 7. c. 1.

[145] Pausan. l. 1. c. 37. &
 l. 10. c. 29.

[146] Pausan. l. 7. c. 1.

[147] Hesych. in Κραναος.

[148] Themist. Orat. 19.

[149] Plato in Alcib. 1.

[150] Pausan. l. 8. c. 1, 2, 3,
 4, 5.

[151] Pausan. l. 8. c. 4.
 Apollon. Argonaut. l. 1. v. 161.

[152] Pausan. l. 8. c. 4.

[153] Herod. l. 5. c. 58.

[154] Strabo l. 10. p. 464, 465,
 466.

[155] Solin. Polyhist. c. 11.

[156] Isidor. originum. lib. xi.
 c. 6.

[157] Clem. Strom. l. 1.

[158] Pausan. l. 9. c. 11.

[159] Strabo l. 10. p. 472, 473.
 Diodor. l. 5. c. 4.

[160] Strabo l. 10. p. 468. 472.
 Diodor. l. 5. c. 4.

[161] Lucian de sacrificiis.
 Apollod. l. 1. c. 1. sect. 3. & c. 2. sect. 1.

[162] Boch. in Canaan. l. 1. c.
 15.

[163] Athen. l. 13. p. 601.

[164] Plutarch in Theseo.

[165] Homer Il. Ν. &
 Ξ. & Odys. Λ. & Τ.

[166] Herod. l. 1.

[167] Apollod. l. 3. c. 1. Hygin.
 Fab. 40, 41, 42. 178.

[168] Lucian. de Dea Syria.

[169] Diodor. l. 5. c. 4,

[170] Argonaut. l. 2. v.
 1236.

[171] Lucian. de sacrificiis.

[172] Porphyr. in vita
 Pythag.

[173] Cicero de Nat. Deor. l.
 3.

[174] Callimac. Hymn 1. v. 8.

[175] Cypr. de Idolorum
 vanitate.

[176] Tert. Apologet. c. 10.

[177] Macrob. Saturnal. lib. 1.
 c. 7.

[178] Pausan. l. 5. c. 7, vid.
 et. c. 13. 14. & l. 8. c. 2.

[179] Pausan. l. 8. c. 29.

[180] Diodor. l. 5. p. 183.

[181] Pausan. l. 5. c. 8. 14.

[182] Herod. l. 2. c. 44.

[183] Cic. de natura Deorum. lib.
 3.

[184] Diodor. p. 223.

[185] Dionys. l. 1. p. 38,
 42.

[186] Lucian. de saltatione.

[187] Arnob. adv. gent. l. 6. p.
 131.

[188] Herod. l. 2. initio.

[189] Diodor. l. 1. p. 8.

[190] Hesiod. opera. v. 108.

[191] Apollon. Argonaut. l. 4. v.
 1643.

[192] Vita Homeri Herodoto
 adfer.

[193] Herod. l. 2.

[194] 1 Sam. ix. 16. & xiii.
 5. 19, 20.

[195] Clem. Al. Strom. 1. p.
 321.

[196] Plin. l. 7.

[197] Plato in Timæo.

[198] Apollodor. l. 3. c. 1.

[199] Herod. l. 2.

[200] Hygin. Fab. 7.

[201] Apollodor. l. 3. c. 6.

[202] Homer. Il. Γ. vers
 572.

[203] Thucyd. l. 2. p. 110. &
 Plutarch. in Theseo.

[204] Strabo. l. 9. p. 396.

[205] Apud Strabonem, l. 9. p.
 397.

[206] Pausan. l. 2. c. 15.

[207] Strabo. l. 8. p. 337.

[208] Pausan. l. 8. c. 1. 2.

[209] Plin. l. 7. c. 56.

[210] Dionys. l. 1. p. 10.

[211] Dionys. l. 2. p. 126.

[212] Diodor l. 5. p. 224. 225.
 240.

[213] Ammian. l. 17. c. 7.

[214] Plin. l. 2. c. 87.

[215] Diodor. l. 5. p. 202.
 204.

[216] Apud Diodor. l. 5. p.
 201.

[217] Dionys. l. 1. p. 17.

[218] Dionys. l. 1. p. 33.
 34.

[219] Dionys. ib.

[220] Ptol. Hephæst. l. 2.

[221] Dionys. l. 2. p. 34.

[222] Diodor. l. 5. p. 230.

[223] Ister apud Porphyr. abst.
 l. 2. s. 56.

[224] Bochart. Canaan. l. 1. c.
 15.

[225] Apud Strabonem. lib. 14. p.
 684.

[226] Strabo. l. 17. p. 828.

[227] Diodor. l. 3. p. 132.

[228] Herod. l. 1.

[229] 1 King. xx. 16.

[230] Genes. xiv. Deut ii. 9. 12.
 19.-22.

[231] Exod. i. 9. 22.

[232] Job xxxi. 11.

[233] Job xxxi. 26.

[234] 1 Chron. xi. 4. 5. Judg. i.
 21. 2 Sam v. 6.

[235] Vide Hermippum apud
 Athenæum, I.

[236] Argonaut. l. 4. v. 272.

[237] Diodor. l. 1. p. 7.

[238] Apud Diodorum l. 3. p.
 140.

[239] Diodor. l. 3. p. 131.
 132.

[240] Pausan. l. 2. c. 20. p.
 155.

[241] Diodor. l. 3. p. 130 &
 Schol. Apollonii. l. 2.

[242] Ammian. l. 22. c. 8.

[243] Justin. l. 2. c. 4.

[244] Diodor. l. 1. p. 9.

[245] Apud Diodor. l. 3. p.
 141.

[246] Step. in Αμμωνια.

[247] Plin. l. 6. c. 28.

[248] Ptol. l. 6. c. 7.

[249] D. Augustin. in exposit.
 epist. ad Rom. sub initio.

[250] Procop. de bello Vandal. l.
 2. c. 10.

[251] Chron. l. 1. p. 11.

[252] Gemar. ad tit. Shebijth.
 cap. 6.

[253] Manetho apud Josephum cont.
 Appion. l. 1. p. 1039.

[254] Herod. l. 2.

[255] Jerem. xliv. 1. Ezek. xxix.
 14.

[256] Menetho apud Porphyrium
 περι
 απονης** l. 1. Sect. 55. Et.
 Euseb. Præp. l. 4. c. 16. p. 155.

[257] Diodor. l. 3. p. 101.

[258] Diodor. apud Photium in
 Biblioth.

[259] Herod. l. 2.

[260] Plutarch. de Iside. p. 355.
 Diodor. l. 1. p. 9.

[261] Augustin. de Civ. Dei. l.
 18. c. 47.

[262] Apud Photium, c. 279.

[263] Fab. 274.

[264] Apud Euseb. Chron.

[265] Plin. l. 6. c. 23, 28.
 & l. 7. c. 56.

[266] Diodor. l. 1. p. 17.

[267] Pausan. l. 4. c. 23.

[268] Apollodor. l. 2. c. 1.

[269] Dionys. in Perie. v.
 623.

[270] Fab. 275.

[271] Saturnal. l. 5. c. 21.

[272] Lucan. l. 10.

[273] Lucan. l. 9.

[274] Herod. l. 1.

[275] Diodor. l. 1. p. 35. Herod.
 l. 2 c. 102, 103, 106.

[276] Pausan. l. 10. Suidas in
 Παρνασιοι.

[277] Lucan l. 5.

[278] Argonaut. l. 4. v. 272.

[279] Herod. l. 2. c. 109.

[280] In vita Pythag. c. 29.

[281] Diodor. l. 1. p. 36

[282] Dionys. de situ Orbis.

[283] Diodor. l. 1. p. 39.

[284] Plutarch. de Iside &
 Osiride.

[285] Diodor. l. 1. p. 8.

[286] Lucian. de Dea Syria

[287] Exod. xxxiv. 13. Num.
 xxxiii. 52. Deut. vii. 5. & xii. 3.

[288] 2 Sam. viii. 10. & 1
 King. xi. 23.

[289] Antiq l. 9. c. 2.

[290] Justin. l. 36.

[291] Diodor. l. 5. p. 238.

[292] Suidas in Σαρδαναπαλος.

[293] Apollod. l. 3.

[294] Argonaut. l. 4. v. 424.
 & l. 1. v. 621.

[295] Homer Odyss. Θ. v.
 268. 292. & Hymn. 1. & 2. in Venerem. & Hesiod. Theogon. v.
 192.

[296] Pausan. l. 1. c. 20.

[297] Clem. Al. Admon. ad Gent.
 p. 10. Apollodor. l. 3. c. 13. Pindar. Pyth. Ode 2. Hesych. in Κινυραδαι.
 Steph. in Αμαθους. Strabo. l. 16,
 p. 755.

[298] Clem. Al. Admon. ad Gent.
 p. 21. Plin. l. 7. c. 56.

[299] Herod. l. 2.

[300] Herod. l. 3. c. 37.

[301] Bochart. Canaan. l. 1. c.
 4.

[302] Apud Athenæum l. 9. p.
 392.

[303] Ptol. l. 2.

[304] Diod. l. 3. p. 145.

[305] Vas. Chron. Hisp. c.
 10.

[306] Strabo l. 16. p. 776.

[307] Homer.

[308] Diodor. l. 3. p.132,
 133

[309] Plato in Timæo. &
 Critia.

[310] Apud Diodor. l. 5. p.
 233.

[311] Pamphus apud Pausan. l. 7.
 c. 21.

[312] Herod. l. 2. c. 50.

[313] Plutarch in Iside.

[314] Lucian de Saltatione.

[315] Agatharc. apud Photium.

[316] Hygin. Fab. 150.

[317] Plutarch. in Iside.

[318] Diodor. l. 1. p. 10.

[319] Pindar. Pyth. Ode 9.

[320] Diodor. l. 1. p. 12.

[321] Plin. l. 6. c. 29.

[322] Herod. l. 2. c. 110.

[323] Manetho apud Josephum cont.
 Apion. p. 1052, 1053.

[324] Diodor. l. 1. p. 31.

[325] Herod. l. 2.

[326] Strabo. l. 1. p. 48.

[327] Pindar. Pyth. Ode 4.

[328] Strabo. l. 1. p. 21, 45,
 46.

[329] Diodor. l. 1. p. 29.

[330] Manetho

[331] Herod. l. 2

[332] Herod. l. 2.

[333] Ammian. l. 17. c. 4.

[334] Strabo. l. 17. p. 817.

[335] Annal. l. 2. c. 60.

[336] Diodor. l. 1. p. 32.

[337] Diodor. l. 1. p. 51.

[338] Joseph. Ant. l. 1. c.
 4.

[339] Heordot. l. 2. c. 141.

[340] Isa. xix. 2, 4, 11, 13,
 23.

[341] Herod. l. 2. c. 148,
 &c.

[342] Plin. l. 36. c. 8. 9.

[343] Diodor. l. 1 p. 29,
 &c.

[344] Diodor. l. 2, p. 83.

[345] Amos vi. 13, 14.

[346] Amos vi. 2.

[347] 2 Chron. xxvi. 6.

[348] 2 King. xiv. 25.

[349] 2 King. xix. 11.

[350] Isa. x. 8.

[351] 1 Chron. v. 26. 2 King.
 xvi. 9 & xvii. 6, 24. & Ezra iv. 9.

[352] Isa. xxii. 6.

[353] 2 King. xvii. 24, 30, 31.
 & xviii. 33, 34, 35. 2 Chron. xxxii. 15.

[354] 2 Chron. xxxii. 13, 15.

[355] Hosea v. 13. & x. 6,
 14.

[356] Herod. l. iii. c. 155.

[357] Herod. l. i. c. 184.

[358] Beros. apud Josep. contr.
 Appion. l. 1.

[359] Curt. l. 5. c. 1.

[360] Apud Euseb. Præp. l. 9. c.
 41.

[361] Doroth. apud Julium
 Firmicum.

[362] Heren. apud Steph. in Βαβ.

[363] Abyden apud Euseb. Præp. l.
 9. c. 41.

[364] Isa. xxiii. 13.

[365] Tobit. i. 13. Annal. Tyr.
 apud Joseph. Ant. l. 9. c. 14.

[366] Hosea x. 14.

[367] Tobit. i. 15.

[368] Tobit. i. 21. 2 King. xix.
 37. Ptol. Canon.

[369] Isa. xx. 1, 3, 4.

[370] Herod. l. 1. c. 72. &
 l. 7. c. 63.

[371] Apud Athenæum l. xii. p.
 528.

[372] Herod. l. 1. c. 96.
 &c.

[373] Athenæus l. 12. p. 529,
 530.

[374] Herod. l. 1. c. 102.

[375] Herod. l. 1. c. 103. Steph.
 in Παρθυαιοι.

[376] Alexander Polyhist. apud
 Euseb. in Chron. p. 46 & apud Syncellum. p. 210.

[377] 2 Kings xxiv. 7. Jer. xlvi.
 2. Eupolemus apud Euseb. Præp. l. 9. c. 35.

[378] 2 King. xxiii. 29,
 &c.

[379] Eupolemus apud Euseb. Præp.
 l. 9. c. 39. 2 King. xxv. 2, 7.

[380] Dan. i. 1.

[381] Dan. i. 2. 2 Chron. xxxvi.
 6.

[382] Jer. xlvi. 2.

[383] Apud Joseph. Antiq. l. 10.
 c. 11.

[384] Beros. apud Joseph. Ant. l.
 10. c. 11.

[385] 2 King. xxiv. 12, 14. 2
 Chron. xxxvi. 10.

[386] 2 Kings xxiv. 17. Ezek.
 xvii. 13, 16, 18.

[387] Ezek. xvii. 15.

[388] 2 King. xxv. 1, 2, 8. Jer.
 xxxii. 1, & xxxix 1, 2.

[389] Canon. & Beros.

[390] 2 King. xxv. 27.

[391] Hieron. in Isa. xiv.
 19.

[392] 2 King. xxv. 27. 29,
 &c.

[393] Dan. v. 2.

[394] Jos. Ant. l. 10. c. 11.

[395] Herod. l. 1. c. 184,
 185.

[396] Philost. in vita Apollonii.
 l. 1. c. 15.

[397] Jos. cont. Apion. l. 1. c.
 21.

[398] Herod. l. 1. c. 189, 190,
 191. Xenoph. l. 7. p. 190, 191, 192. Ed. Paris.

[399] Dan. v. 30, 31. Joseph.
 Ant. l. 10. c. 11.

[400] Æsch. Persæ v. 761.

[401] Herod. l. 1. c. 107, 108.
 Xenophon Cyropæd. l. 1. p. 3.

[402] Cyropæd. l. 1. p. 22.

[403] Cyropæd. l. viii. p. 228,
 229.

[404] Herod. l. 1. c. 73.

[405] Herod. l. 1. c. 106,
 130.

[406] Herod. l. 1. c. 103.

[407] Herod. ib.

[408] Jer. xxv.

[409] Herod. l. 1. c. 73, 74.

[410] Herod. Ibid. Plin. l. 2. c.
 12.

[411] The
 Scythians.

[412] Jer. xxvii. 3, 6. Ezek.
 xxi. 19, 20 & xxv. 2, 8, 12.

[413] Ezek. xxvi. 2. & xxix.
 17, 19.

[414] Ezek. xxix. 19. & xxx.
 4, 5.

[415] Suid. in Δαρεικος &
 Δαρεικους.
 Harpocr. in Δαρεικος.
 Scoliast in Aristophanis. Εκκλησιαζουστον.
 v. 598.

[416] Herod. l. 1. c. 71.

[417] Isa. xiii. 17.

[418] Plin. l. 33. c. 3.

[419] Herod. l. 1. c. 94.

[420] Theogn. Γνωμαι, v.
 761.

[421] Ibid. v. 773.

[422] Cyrop. l. 8.

[423] Comment. in Dan. v.

[424] Strabo. l. 16. initio.

[425] Strab. l. 16. p. 745.

[426] Herod. l. 1. c. 192.

[427] Herod. l. 1. c. 178,
 &c.

[428] Isa. xxiii. 13.

[429] Diod. l. 1. p. 51.

[430] Herod. l. 1. c. 181.

[431] Suidas in Αρισταρχος.
 Herod. l. 1. c. 123, &c.

[432] Strabo. l. 15. p. 730.

[433] Herod. l. 1. c. 127,
 &c.

[434] Cyrop. l. 8. p. 233.

[435] See Plate I. & II.

[436] Ezek. xli. 13, 14.

[437] Ezek. xl. 47

[438] Ezek. xl. 29, 33, 36.

[439] Ezek. xl. 19, 23, 27. 2
 King xxi. 5. 2 Chron. iv. 9.

[440] Ezek. xl. 15, 17, 21. 1
 Chron. xxviii. 12.

[441] Ezek. xl 5, xlii. 20, &
 xlv. 2.

[442] 2 King. xxi.5.

[443] Ezek. xl.

[444] Plate III.

[445] Plate I.

[446] 1 Chron. xxvi. 17.

[447] Ezek. xlvi. 8, 9.

[448] Ezek. xliv. 2, 3.

[449] 1 Chron. xxvi. 15, 16, 17,
 18.

[450] Ezek. xl. 22, 26, 31, 34,
 37.

[451] Plate II & III.

[452] 1 King. vi. 36. & vii.
 13. Ezek. xl. 17, 18.

[453] Ezek. xl. 10, 31, 34,
 37.

[454] Plate I.

[455] 1 King. vi. 36, & vii.
 12.

[456] Ezek. xl. 17.

[457] Plate III.

[458] Plate I & II.

[459] Ezek. xlvi. 21, 22.

[460] Ezek. xl. 45.

[461] Ezek. xl. 39, 41, 42,
 46.

[462] Plate II.

[463] Ezek. xlii. 1, 2, 3, 4, 6,
 8, 13, 14.

[464] Ezek. xlvi. 19, 20.

[465] Ezek. xlii. 5, 6.

[466] 1 King. vi. 2. Ezek. xli.
 2, 4, 12, 13, 14.

[467] 1 King. vi. 3. Ezek. xli.
 13.

[468] Ezek. xli. 6, 11.

[469] 1 King. vi. 6.

[470] Ezek. xli. 6.

[471] 2 Chron. iii. 4.

[472] 1 King. vi. 8.

[473] 2 Chron. xx. 5.

[474] 2 King. xvi. 18.

[475] Ezra vi. 3, 4.

[476] Plate I

[477] Plate III.

[478] Plate I.

[479] Valer. Max. l. 9. c. 2.

[480] Porph. de Abstinentia, lib.
 4.

[481] Q. Curt. Lib. iii. c.
 3.

[482] Suidas in Ζωροαστρης.

[483] Ammian. l. 23. c. 6.

[484] Euseb. Præp. Evang. l. 1.
 c. ult.

[485] Æsch. Persæ v. 763.

[486] Apud. Hieron in Dan.
 viii.

*** END OF THE PROJECT GUTENBERG EBOOK THE CHRONOLOGY OF ANCIENT KINGDOMS AMENDED ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8934383181879419900_15784-cover.png
The Chronology of Ancient Kingdoms
Amended

[saac Newton

