John White's Blitz Latin v. 1.64 (SVOE-ECCL.).

Uses William Whitaker's Latin Dictionary v. 1.97E.

Time/date = Thu May 11 22:26:54 2006

This file created with INSCRIPTIONS FLAG ON.

[pandora] Prometheus of Iapetus the first son has moulded the men out of the mud. 

Afterwards Vulcan Jupiter with the order out of the mud of the woman has made the copy, to which Minerva has given the soul, and the other gods of the other have given the other gift; 

On account of it they have named Pandora. 

Them presents in with Epimetheus of the spouses to the brother; 

Thence is born Pyrrha, the mortal which to be first sprung from is said. 

[prometheus] Homins before from the immortals were petitioning nor the fire into the continuous were knowing to protect; 

Prometheus in the stick has conveyed which afterwards into the lands, and with the men overwhelmed has showed how with the ash they might protect. 

On account of this thing Mercury Jupiter with the order has bandaged him/it in the mountain to Caucasus towards the stone with the iron nails and has placed the eagle-standard, which might hollow the heart of him/it; 

The how great with the day had eaten, was emerging only at night. 

Hercules has killed this eagle-standard after 30 years and has freed him/it. 

[phaethon] of Sun god and Clymens the son when had mounted concealed from the chariot of the father and more high from the land raised might be, drops into the Eridan river before the fear. 

Jupiter with the lightning might have beaten this, the everything have began to burn. 

Jupiter in order that was killing the all specie of the mortal with the cause, has imitated himself to wish to quench; 

Has watered the rivers on all and the all specie of the mortal has perished besides Pyrrha and Deucalion. 

But the sisters with Phaethontas, because had joined the horses without orders of the father, into the trees the peoples changed are. 

[deucalion] and [pyrrha] Cataclysmus, because we say us the inundation or the watering, when the fact is, the all the human affair of the knee has perished besides Deucalion and Pyrrha, which into the mountain Aetna, the most high which is said in Sicily to be, have fled. 

These near the solitude when were being able to live not, have petitioned from Jupiter, as either might give the men or might affect them with the equal loss. 

Then Jupiter has ordered them stones after himself to disturb; 

S/he/it has disturbed which [Deucalion], the men s/he/it has ordered to be, which with Pyrrha, the women. 

On account of that thing [laos] said, indeed [laas] O Greek the stone is said. 

[proserpina] [Pluton] s/he/it petitions the Proserpian daughter of him/it from Jupiter and into the marriage of Ceres s/he/it might give. 

Jupiter has denied Ceres soon suffering, in order that his/her/their daughter in dark infernal region is, but Aetna orders him/it to snatch her/it you flourish gathering in the mountain, which is in Sicily. 

In which Proserpina now gathers the flowers with Venus and Diana and Minerva, [Pluton] to the team-of-fours s/he/it comes and s/he/it has snatched her/it; 

Ceres from Jupiter has obtained which afterwards, as with the half part of the year at himself, you halve! at Pluton might be. 

[triptolemus] when Ceres was asking the Proserpian his/her/their daughter, reaches towards the Eleusian king, the wife of which Cothonea had borne the boy Triptolemus, has imitated you follow! the giving milk nurse. 

This the willing queen has received the nurse with his/her/their son. 

Ceres when was wishing to return his/her/their nurseling immortal, was feeding in the daytime with the divine milk, was overwhelming by night secretly in the fire. 

And so except mortal they were being accustomed s/he/it was emerging; 

And thus to happen when they were marvelling the parents, they have watched her/it. 

When Ceres was wishing to send him/it into the fire, the father has became frightened. 

The angry that has killed Eleusinus, but with the nourished Triptolemus his property the eternal kindness divides. 

For has delivered the crops the propagated chariot contiguous with the dragons, with which bearing s/he/it has sowed the circle of the lands with the crops. 

After s/he/it has returned the house, Celeus has ordered to be killed him/it on behalf of the benefit. 

But with the noted thing with the order of Ceres with Triptolemus the power has given, has named which Eleusian out of the name of the father, and to Ceres the sacrifice builds, which Thesmophoria O Greek are said. 

With it out of Inachus and Argia with it. 

Jupiter has pressed together this beloved and turns into the shape of the cow, lest Juno was recognising her/it. 

It Juno when has learned, Argum, to which on all the eyes were flashing back, has sent the guard to him/it; 

Mercury of Jupiter with the order has killed this. 

But Juno has sent the fear to him/it, has collected with the fear of which expelled her/it, in order that was throwing headlong himself into the sea, which sea Ionium is called. 

Thence into Scythia has swum across, from where the boundaries of Bospuses are said. 

Thence into Egypt, where s/he/it bears Epaphus. 

Jupiter when his/her/their near the needs so many her/it was knowing the toils to have brought, restores his/her/their form to him/it own and I may go the goddess of Egyptians has made, which [Isis] is called. 

[epaphus] Jupiter Epaphum, had produced which out of it, with Egypt the towns to strengthen and has ordered to reign there. 

You go the first town [Memphim] and places the others mores and has produced out of Cassiopia wife the daughter Libya, is from which land called. 

[titanomachia] Postqua Juno has seen with Epaphus born out of the mistress so great the power of the power to be, looks after in the hunting, in order that Epaphus is killed, and encourages of Titan, Jupiter in order that with the power beat and with Saturn may restore. 

These when have climbed were attempting into the sky, has overthrown them Jupiter with Minerva and Apollo and Diana steep into the infernal region. 

Of Atlantus but, which leader of them has been, has imposed the arch over the upper arms of the sky, which hitherto is said the sky to support. 

The soothsayer the soothsayer to Terra the son huge dragon. 

This before Apollo out of the oracle in the mountain to Parnassus the answers was being to give usual. 

To this out of the birth of Latona the ruin was being to the utterance soon being. 

There with the time Jupiter with Latona little the daughter has lain with; 

This when Juno has learned, makes, in order that was bearing with Latona the ibis, where the sun might constitute not. 

The soothsayer has perceived where Latona filled out of Jupiter to be, begins to pursue, in order that was killing her/it. 

But has borne Latona Jupiter with the order came with Aquilus lifted towards Neptune; 

That her/it is guarded, but not the fact of Juno was rescinding, has conveyed into the island that Ortygia, has overwhelmed which island with the waves. 

Which when the soothsayer had discovered not her/it, Parnassum returns. 

But Neptune has referred the island Ortygia into more above part, which afterwards the island Delus is called. 

There Latona the olive holding bears Apollo and Diana, with which Vulcan has given the arrows the gift. 

After the day fourth as the sons might be, Apollo of the mother the penalties has performed; 

For Parnassum comes and the soothsayer to the arrows has killed thence Pythius is said and has concluded the bones of him/it into the cauldron and in his/her/their temple has placed, and has made the funeral games to him/it, which games with Pythia are said. 

[marsyas] Minerva first is said the flutes out of deer- bone to have made and towards the feast of the gods sung to have came. 

Juno and Venus when were ridiculing her/it, which and grey was being and might blow into the jaws, the filthy visions and in the song ridiculed into [Idam] the wood towards the spring comes, and there singing in the water has observed himself and has seen with the deserved himself ridiculed; 

From where has abandoned the flutes there and called down it has, as, whichsoever might have lifted them, might be affected with the punishment with the heavy. 

The son single shepherd out of the satyrs discovers which Marsyas of Oeagrus, was making with which continually with the exercising more agreeable noise into the days, so far that was challenging Apollo towards the song into the contest of the cithara. 

Where as Apollo comes, the judges have accepted Musas, and when now the conqueror was departing Marsyas thence, Apollo the cithara was living he/it and the same the noise was being; 

Because Marsya with the flutes has been able to make not. 

And so Apollo has delivered the living [Marsyan] towards the tree moored to Scytha, which has divided the skin to him/it limb by limb; 

The remaining body with the student Olympus to the burial has delivered, out of the blood of which the river Marsyas is called. 

The laurel-tree Apollo might pursue the laurel-tree of Peneus of the river the daughter maiden with, the protection petitions those from Terra, which has received her/it into himself and has changed into the tree the laurel. 

Apollo thence has broken the branch and has imposed into the head. 

[aesculapius] Aesculapius of Apollo the son to Glaucus to Minoas to the son the life to have returned or is said to Hippolytus, Jupiter on account of it with the lightning has beaten which. 

Apollo has been able to harm not which to Jupiter, them, which have made the lightnings, it is Cyclopses, has killed; 

Which on account of the fact Apollo the act of giving is into the slavery to Admetus the king of Thessalia. 

[alcestis] [Alcestim] Pelias and Anaxibis with Biantas of the daughter the daughter the many wooers were petitioning into the marriage; 

Pelias avoiding s/he/it has rejected the agreements of them and s/he/it places the enmity to him/it himself soon giving, which might have joined the wild beasts towards the chariot and might have carried away [Alcestim] in the marriage. 

And so Admetus from Apollo has petitioned, in order that was helping himself. 

Apollo but, which from him/it into the slavery graciously might be taken, has delivered the boar and the lion to him/it contiguous, with which that [Alcestim] has carried away. 

And that from Apollo has taken, in order that on behalf of himself the other willingly was dying. 

On behalf of which when neither the father nor the mother might have wished to die, the wife with himself Alcestas has offered and has perished on behalf of him/it with the substituted death; 

Hercules from the those belows has revived which afterwards. 

Europe with Europe Argiops and with Agenoras the daughter Sidonia. 

This Jupiter inverted into the bull from Sidon has carried across Creta and has produced out of her/it Mino Sarpedon Rhadamanthus. 

The father of this [Agenor] has sent his/her/their sons, in order that were restoring the sister or themselves into his/her/their view might return not. 

The phoenix into Africa has departed, and has remained there; 

Thence Carthaginians of African are called. 

The ~cup with his/her/their name of Cilicia imparts the name. 

Cadmus when was erring, reaches Delphuses; 

There the answer has taken, in order that was buying from the shepherds the ox, which might have the indication of the moon in the side, and might conduct him/it before himself; 

Where had lain away from, there speaking to be him/it the town to put and there to reign. 

Cadmus with the lot heard with the commanded might have completed and might ask the water, towards the spring Castalium comes, which the dragon of Mars the son was guarding. 

Which when had killed the associates of Cadmus, from Cadmus stone killed is, and has scattered the tooths of him/it with Minerva the showing and has ploughed, from where with Sparto sprouted they have. 

Which between himself have fought. 

Out of which five they have remained, it is Chthonius Udaeus [Hyperenor] Pelorus and [Echion]. 

Out of the ox but, which followed s/he/it had have+ed, Boeotia is called. 

[semele] Cadmus with Agenoras and Argiops the son out of Harmonia of Mars and Venus with the daughter has produced the daughters four, [Semelen] [Ino] [Agauen] [Autonoen], and the son of Polyduses. 

Jupiter with Semel has wished to cohabit; 

Because Juno when has learned, comes with the appearance changed into [Beroen] the nurse towards her/it and has persuaded, in order that was petitioning from Jupiter, in order that was coming with same manner towards himself how towards Juno," in order that you understand," says," which may be the pleasure with the god to cohabit." 

And so with Semel s/he/it has petitioned from Jupiter, in order that thus s/he/it was coming towards himself. 

With which thing obtained Jupiter with the lightning and thunders comes and has been inflamed with Semel. 

Out of the womb of him/it Book is born, has given training which Mercury from the fire rescued [Nyso], and O Greek Dionysus is called. 

[icarius] and is it not that I raise when Book the father towards the men had departed, in order that was showing the charm and the charm of his/her/their enjoyments, towards Icarius and Erigona into the honourable hospitality reaches. 

With them s/he/it has given the full skin of the wine to the service and s/he/it has ordered, in order that into the remaining lands they were propagating. 

Icarius with the wagon loaded with Erigon with the daughter and dog Maera into the Attic land towards the shepherds reaches and the specie of the charm shows. 

The shepherds when were drinking more unlimited, have collapsed of the drunk fact; 

Which observing have killed Icarius to himself the bad drug to have given with the sticks him/it. 

Icarius but killed the dog howling with Maera to Erigona has showed, where the unburied father was throwing; 

Where when had came, over the body of the parent in the tree to the self-hanging s/he/it has killed himself. 

On account of which fact Book the angry father of Athenians has overthrown the daughters with the like penalty. 

About that thing from Apollo they have petitioned the answer, with which the answer is, because Icariuses and Erigons might have disregarded the death. 

With which answer about the shepherds have accepted the punishment and Erigonas the festive day [oscillationis] the plagues with the cause have built and in order that were performing through the grape-gathering about the crops to Icarius and Erigona the first. 

Which are with the will of the gods into the number of the stars of the narration; 

Is it not that I raise the indication with Uirginas, as we call us Iustitia, Icarius Acturus in the stars is said, you sing but Maera Canicula. 

[lycurgus] Lycurgus with Dryantas the son has routed Liberus about the power; 

Which when was denying the god to be and the wine might have drunk and drunk might have wished to violate his/her/their mother, then the vines is the attempts have perished, which might say that evil the drug to be which was changing the minds. 

Which the insanity opposite from Liberus his/her/their wife and has killed the son, and him/it/theirself Lycurgum Book with the leopards has objected in Rhodop, which mountain is to Thrace, the command of which has had. 

This is delivered one foot to himself on behalf of the vines to have razed. 

[tyrrheni] Tyrrhenuses, which afterwards Tuscuses are said, when were making piratical, Book the father beardless into the ship of them has mounted and asks them, in order that were conveying himself Naxus, which when had lifted him/it and might wish to ravish on account of the form, Acoets the helmsman has restrained them, which the injury from them has suffered. 

Book as has seen in the intention them to last, has changed the oars into Bacchic wands, you veil! into the vine shoots, the ropes into the ivy; 

Then the lions and the leopards have jumped up. 

Which as have seen, fearing in the male himself have thrown headlong; 

Which and in the sea into the other monster s/he/it has transformed; 

For whichsoever had thrown headlong himself, into the copy of the dolphin transformed is; 

From where Tyrrhenuses of the dolphin are called and the sea Tyrrhenum is aforesaid. 

Just now but they have been twelve with these names, Aethalids [Medon] Lycabas [Libys] Ophelts Melas [Alcimedon] Epopeus [Dictys] [Simon] Acoets; 

This helmsman has been, Book has protected which on account of the mercy. 

The king [midas] Midas the king Mygdonius the son with Matras to the goddess from Timolus the eye-witness accepted there with the time, with which Apollo when Marsya or has vied the bread with the tube. 

Because when Timolus was giving the victory to Apollo, has said to Marsya rather Midas giving. 

Then Apollo been indignant to Mida has said: 

" The such heart in the judging you have had, such and you will have the ears." 

With which heard s/he/it has effected, in order that s/he/it was having ass-like the ears. 

There with the time Book the father when was leading the army into India Silenus has strayed, has taken which Midas with the hospitality graciously and has given the leader, which might escort him/it into the company-of-soldiers of Liberus. 

But Book of Mida has given the father on account of the kindness choosing the power, as, whatever might wish, might petition from himself. 

From which has petitioned Midas, as, whatever might have touched, the gold might happen. 

Which when had obtained and might have came into the palace, whatever had touched, the gold was happening. 

When now with the hunger s/he/it was being tormented, s/he/it petitions from Liberus, in order that to himself the beautiful gift was rescuing; 

Which Book has ordered in the river to Pactolus himself to dispel, the body of which the water when had touched, is the facts with the golden colour; 

Which river now is called Chrysorrhoas in Lydia. 

Venus into Euphrates the river about the sky the egg with the wonderful size is said to have fallen, the fishs towards the bank have disclosed which, over which the pigeons have alighted and out-heated to have removed Venus, which is afterwards with the goddess Syria called; 

Might have excelled them cessation of laws and uprightness with other, from Jupiter with the option given the fishs into the number of the stars are referred, and on account of it Syrians the fishs and the pigeons out of the number of the gods having publish not. 

Vulcan when has learned Venus with Mars secretly to cohabit and with himself to the strength of him/it not to be able to oppose, has made the chain out of the steel and has placed around the bed, in order that the cunning was cheating Mars. 

That when had came towards the meeting, collapses with Venus into the snares so far, in order that was being able not they have paid himself. 

Sun god with Vulcan might have announced it, that has seen the nude them lying; 

The all man has assembled the gods; 

Which as have seen, have ridiculed. 

Out of him/it Mars, it lest was making, the decency has frightened. 

Out of that conception is born Harmonia, to which Minerva and Vulcan have given the garment with the crimes wetted to the service, on account of which thing the race of them criminal has arose. 

To the sun but Venus on account of the evidence towards the race of him/it always has been unfriendly. 

The roasted Phrixus and with Hell the insanity opposite from Liberus with in the wood might err, Nebula the mother there is said to have came and the ram gilded to have persuaded, of Neptune and Theophans the son, and have climbed him/it his/her/their sons has ordered and Colchuses towards the king Aeolus of Sun god the son to go over and there I may collide with Mars to sacrifice. 

Thus to be the fact is said; 

Where when had climbed and the ram might have conveyed them into the sea, drops with Hell about the ram, out of which Hellespontum the sea is called, Phrixum but has conveyed Colchuses; 

There with the teachings of the mother has sacrificed the ram and has placed the skin of him/it gilded in the temple of Mars, the son is said you long! for which with the ready to maintain dragon [Iason] with Aesonas and Alcimedas. 

The roasted but the willing Aeeta has received and has given to him/it the daughter [Chalciopen] the wife; 

Which afterwards has produced free out of him/it. 

But it has feared Aeeta, lest they were expelling himself with the power, because to him/it the answer might beware has been out of the portents from the foreigner of Aeolus with the son the death; 

And so Phrixum has killed. 

But the sons of him/it, Argus with Phrontas Melas Cylindrus, into the raft have mounted, in order that towards Athament of the birds were going over: 

These [Iason] when s/he/it was petitioning the skin, s/he/it has lifted shipwrecked out of daylit island and about [Chalciopen] s/he/it has reported the mother, with the kindness of which towards the sister Medea entrusted s/he/it is. 

[aeeta] to Aeeta of Sun god with the son the answer was being so by day him/it the power soon having, as long as that skin, Phrixus had consecrated which, in the sanctuary of Mars might be. 

And so Aeeta of Iasonus places this enmity, if was wishing to steal the gilded skin, the brazen-footed bulls, which were breathing the flames with the nostrils, might join with the hard-metalled yoke and might plough and might sow the tooths of the dragon out of the helmet, out of which the tribe of the armed men at once might arise and with the borrowed himself might kill. 

Juno but Iason on account of it always has wished protected, which, when had came towards the river willing the minds of the men to test, has imitated the old himself and has asked, in order that were transfering himself; 

When other, which had gone over, might have disdained, that has transferred her/it. 

And so when s/he/it was knowing Iason without the debate of Medea the commands not to be able to complete, s/he/it petitions from Venus, in order that s/he/it was injecting the love of Medea. 

[Iason] from Medea of Venus with the shock loved s/he/it is; 

The work of him/it from the all danger is freed. 

For with the bulls might have ploughed and the armed men they might have sprouted, with the warning of Medea has abandoned the stone between them; 

Those between himself fighting have killed other of the other. 

With the dragon but with the poisons with the caused to sleep s/he/it has lifted the skin about the sanctuary, into and Fatherland with Medea the progress is. 

[absyrtus] Aeeta as has learned Medea with Iason to have escaped, has sent with the ship compared Absyrtus the son with armed attendants towards her/it pursuing. 

Which when in male Adriaticus in Histria I go pursued it had towards Alcinous the king and might wish to stretch with the arms, Alcinous has inserted himself between them, lest were fighting; 

They have accepted which judge, which has delayed them into the descendant. 

Which when more sad was being and asked is from the paired Aret, which cause might be to the sadness, has said himself judge accepted from with the two with the diverse communities, between Colchuses and Argiuuses. 

Which when was asking with Aret, the which might be soon judging, Alcinous has answered, if the maiden will have been Medea, with the obeying soon returning, but if but the woman, to the spouse. 

This when has heard with Aret from the spouse, the message towards Iason sends, and he/it has deflowered Medea by night in the cave. 

To the descendant but with the day when towards the judgement had came and Medea the woman might be discovered, to the spouse delivered is. 

Nevertheless when of the progress were being, Absyrtus fearing the teachings of the father has pursued them into the island to Minerva; 

There when was sacrificing to Minerva [Iason] and Absyrtus might have occurred, from Iason killed is. 

Medea to the burial has given the body of which, and thence of the progress they are. 

Colchuses, which with Absyrtus had came, fearing have remained Aeeta in that place and have placed the town, have called which from Absyrtuses the name [Absorin]. 

This but is with the situated island in Histria against Pola, contiguous to the island of Canta. 

Cannot safely sentence-translate one word!

[iason]: 

[peliades] [Iason] when to Pelia of his/her/their paternal uncle with the order so many dangers s/he/it had approached, s/he/it begins to think, how s/he/it might kill him/it without the suspicion. 

With this Medea promises himself creation. 

And so when now far from Colchas they were being, has ordered the ship in the hidden to be arranged and him/it/theirself towards the daughters of Pelia on behalf of the priest to Diana comes; 

With them s/he/it promises himself father of them [Pelian] out of the old man the young man soon making, and more great daughter has denied to be able to happen it with Alcestas. 

Medea with which more easily might lead her/it towards his/her/their will, has objected the mist with them and has made out of the poisons the much wonders, which might be seen to the spring like to be, and has concluded the elderly ram into the kettle, from where the most pretty lamb to have jumped up the look is. 

And with same manner thence Peliads, it is with Alcestas with Pelopia Medusa with Pisidic Hippotho, with the shock of Medea they have cooked his/her/their father killed in the kettle. 

With himself cheated they might see to be, from Fatherland they have escaped. 

But [Iason] with the indication acceptable from Medea the palace has acquired and with Acastus to Pelia to the son brother Peliadum, which with had gone himself Colchuses, the father's power has delivered; 

Him/it/theirself with Medea Corinth has departed. 

[medea] Aeetas Medea and Idyias the daughter when out of Iason now had produced the sons Mermerus and Pheret and might live the most high concurrence, was being upbraided to him/it the man so strong and beautiful and the noble foreign wife and poisoning to have. 

To this [Creon] the son Corinthian of Menoecus king has given his/her/their daughter more small [Glaucen] the wife. 

Medea when with himself towards Iason well merit-worthy the so great indignity has seen to be minded, has made the crown golden out of the poisons and has ordered to the stepmother to give I may go his/her/their sons to the service. 

Creusa with the acceptable service with Iason and Creont has been inflamed. 

Medea where has seen to burn the palace, Mermerum and Pheret has killed his/her/their sons out of Iason and escapes from Corinth. 

[medea] the exile Medea to Corinth the exile reaches Athenas towards Aegeus to Pandionas the son into the hospitality and has married to him/it; 

Out of him/it the son is Medus. 

Afterwards the priest of Diana begins Medea to expel and was denying to be ruled the sacrifices uprightly to be able to make there, which in that community might be the poisoning woman and criminal. 

Then again s/he/it is been banished. 

Medea but returns with the contiguous dragons from Athenas Colchuses; 

Which in the journey comes Absorid, where the brother Abysrtus was being buried. 

There Absoritanuses of the serpents to the multitude were being able to pause not; 

Medea but from them asked has concluded the chosen them into the mound of the brother, which hitherto there lasting, if which but emerges except the mound, the debt to the nature pays. 

[alcimena] [Amphitryon] when s/he/it was being away towards assaulting Oechalia, Alcimena valuing has received Jupiter his/her/their spouse to be him/it with the bedrooms. 

Which when had came into the bedrooms and might refer to him/it, which in Oechalia might have borne, that believer has lain with the spouse to be with him/it. 

Which so willing with her/it has lain with, in order that was using one day, might double two nights, thus that Alcimena so was admiring the long night. 

Afterwards when was being announced the triumphant spouse to aid to him/it, most little has looked after, which now was thinking himself his/her/their spouse to have seen. 

Which when had entered [Amphitryon] into the palace and her/it might see more heedlessly carefree, begins to marvel and to complain which might have removed not himself developing; 

To which Alcimena has answered: 

" Now some time ago you have came and with me you have lain with and to me you have told, you might have borne which in Oechalia." 

Which when was saying the all indications, [Amphitryon] the some god has perceived to have been on behalf of himself, has lain with not out of which day with her/it. 

Which out of Jupiter constricted has borne Hercules. 

The labour of Hercules twelve from [eurystheo] the commanded infant with might be, has killed the dragons two with the two hands, Juno had sent which, from where is original said. 

The lion Nemaeum, the moon had suckled which invulnerable in double-mouthed cave, has killed, has had the skin of which on behalf of the covering. 

Lernaeum has killed the water-serpent Lernaea with Typhonas the daughter with the heads nine towards the spring. 

This has had the so great strength of the poison, in order that was killing with the breath the men, and if which had gone over her/it sleeping, was blowing the steps of him/it and was dying more great torture. 

S/he/it has killed this with Minerva the showing and [exinterauit] and with the gall of him/it s/he/it has wetted his/her/their arrows; 

And so whatever afterwards with the arrows had fastened, was escaping not the death, from where afterwards and him/it/theirself has died in Phrygia. 

S/he/it kills Aper Erymanthius. 

S/he/it has persuaded the wild alive stag in Arcadia with golden horns in the view of Eurystheus the king. 

You hail Stymphalids in the island of Mars, which with the hurled his/her/their feathers were hurling, with the arrows has killed. 

To Augea of the king the filth [bobile] with the one day has purged, more great part with Jupiter the assistant; 

With the river granted whole the filth dispels. 

The bull, with which to Pasipha s/he/it has lain with, out of Creta island to Mycenas alive s/he/it has persuaded. 

Diomed to Thrace the king and the horses four of him/it, which with the human meat were feeding on, with serving Abderus has killed; 

Of the horses but the names Podargus [Lampon] the Dian Xanthus. 

[Hippolyten] Amazona, the daughter of Mars and Otrera the queen, to which queen of Amazon warrior the belt has removed; 

Then s/he/it has presented the captured Antiopa to Theseus. 

S/he/it has killed Geryon with Chrysaoras the son [trimembrem] with the one dart. 

The huge dragon with Typhonas the son, which the bad golden Hesperidum was being to protect usual, has killed towards the mountain Atlant, and to Eurystheus the king the bad has reported. 

S/he/it has persuaded the dog Cerberus with Typhonas the son from the those belows to the king into the view. 

[parerga] of him/it same Antaeum of the land kills the son in Libya. 

This was collecting the hosts with himself to wrestle and was killing tired out; 

S/he/it has killed this with the wrestling. 

Busirid in Egypt, which the hosts was being to sacrifice usual; 

The law of this when s/he/it has heard, the step is with himself with the band towards the altar to be persuaded, with Busiras but when was wishing to call down the gods, Hercules him/it with the club and has killed the attendants of the sacrifices. 

S/he/it kills the swan of Mars the son with the arms overcome. 

Where when Mars had came and might wish with him/it to the arms near the son they have stretched, Jupiter between them the lightning has sent. 

The whale, to which with Hesion s/he/it has been the adjectives, to Troy s/he/it kills; 

Laomedont the father Hesions, which was returning not her/it, has killed with the arrows. 

The red-brown eagle-standard, which with Prometheus was hollowing the heart, has killed with the arrows. 

Lycum of Neptune the son, which Megara with Creontas the daughter wife of him/it and has wished have killed the sons Therimachus and the spotted marble, has killed. 

Achelous the river into the all shapes with himself was changing. 

This with Hercules near the marriage of Deianira when was fighting, turns into the bull with himself, to which Hercules has removed the horn, which has presented the horn with Hesperids or Nymphas, have completed which with the fruits of the goddess and the horn the plenty have called. 

Neleum with Hippocoontas kills the son with ten sons, because he/it him/it to purge or has been unwilling to purify then, with Megara with Creontas the daughter his/her/their wife and Therimachum and the spotted marble had killed the sons. 

Eurytum, which [Iolen] has petitioned the daughter of him/it into the marriage and that has rejected him/it, kills. 

The centaur Nessus, which has wished to violate Deianira, kills. 

Eurytion the centaur, which has petitioned Deianira of Dexamenus the daughter expected his/her/their wife, kills. 

[megara] Hercules when towards the three-headed dog the sending was being from Eurystheus king and Lycus of Neptune the son might have thought him/it to have died, Megara with Creontas the daughter wife of him/it and Therimachum and the spotted marble has wished to kill the sons and the power to occupy. 

Hercules there occurs and has killed Lycus; 

Afterwards from Juno the opposite insanity has killed Megara and the sons Therimachus and the spotted marble. 

After of his/her/their mind is sharing made, from Apollo the answer has petitioned to be given to himself, how the crime might purge; 

To which Apollo the lot which has been unwilling to return, the angry Hercules about the sanctuary of him/it has lifted the tripod, Jupiter with the order has returned which afterwards and has ordered to give the being unwilling lot. 

Hercules on account of it from Mercury to Omphala the queen into the slavery is given. 

Hercules of the centaury when had came into the hospitality towards Dexamenus the king and might have deflowered the daughter of him/it Deianira and the faith that wife soon leading might have given with himself, after the going apart of him/it [Eurytion] with Ixionas and Nubas the son centaur petitions Deianira the wife. 

Whose father the strength fearing has promised himself soon giving. 

With the constituted day s/he/it comes with the brothers towards the marriages. 

Hercules occurs and has killed the centaur, has detached his/her/their expected. 

Likewise with the other in the marriages, Pirithous might lead Hippodamia of Adrastus the daughter with the wife, with the wine the full centaurs they have attempted to snatch the wives with Lapithas; 

They have killed them much of the centaur, from themselves they have perished. 

[nessus] Nessus with Ixionas and Nubas the son centaur asked from Deianira, in order that the river Euhenum was transfering himself: 

S/he/it has wished to violate which lifted in river him/it/theirself. 

With this Hercules when had occurred and Deianira with might have begged the faith of him/it, Nessum with the arrows has fastened together. 

That dying, when was knowing the arrows the water-serpents of Lernaea with the gall wetted the how great strength were having of the poison, has given his/her/their blood removing to Deianira and that love-potion has said to be; 

If was wishing, lest the spouse was scorning himself, might order there the garment of him/it to be smeared all over. 

Ide Deianira believing the secret carefully has protected. 

[iole] Hercules when had petitioned [Iolen] the daughter into the marriage of Eurytus, that might have rejected him/it, has assaulted Oechalia; 

Which in order that was being asked from the maiden, begins to wish to kill the parents of him/it personally her/it. 

With that to the mind more persevering s/he/it is his/her/their parents before himself to be killed endured fully. 

Which all men when s/he/it had killed, [Iolen] s/he/it has sent ahead the prisoner towards Deianira. 

[deianira] Deianira of Oeneus with the daughter of Hercules the wife when has seen [Iolen] the captured maiden to the select form to have contracted feared is, lest was depriving himself with the marriage. 

And so remembering the garment wetted of Nessus the anticipated of the centaur with the blood, to Hercules which might bring, in name only serving has sent Licha. 

Thence the little bit, which in the land had dropped and it the sun touches, begins to burn. 

Because Deianira as has seen, otherwise to be and has understood Nessus had said, and which might revive him/it, had given to which the garment, has sent. 

Hercules now had placed on which and begins to blaze at once; 

Which with himself into the river might have concluded, in order that was quenching the fire, more great flame was emerging; 

To remove but when was wishing, the entrails were following. 

Then Hercules Licha, which had reported the garment, revolved into the sea he has hurled, which with which place has fallen, the rock is born, which is called Lichas. 

Then Philoctets to Poeantas the son is said the funeral pile in the mountain to Oetaeus to have heaped to Hercules, and him/it to have climbed the immortality. 

On account of that kindness of Philoctetus Hercules has presented the bows and the arrows. 

Deianira but on account of the fact of Hercules him/it/theirself has killed himself. 

With the brightness Neptune and Aegeus to Pandionas the son in the sanctuary to Minerva with Aethra Pittheuses with the single daughter at night have lain with. 

Neptune, which might be out of her/it born, has relinquished with Aegeus. 

He/it but after was returning from Troezen Athenas, has placed his/her/their sword under the stone and has anticipated to Aethra, in order that was sending then him/it towards himself, when was being able to heap that stone and the sword of the father to lift; 

There to have been of the signs of the examination of the son. 

And so afterwards Aethra has borne Theseus, which towards the adult age when had reached, the mother anticipated of Aegeus indicates to him/it and shows the stone, in order that was lifting the sword, and orders him/it Athenas towards Aegeus to depart, and them, which to the journey were being vexed, kills the all men. 

[thesei] s/he/it kills the efforts Corynet of Neptune the son with the arms; 

Pityocampt, which was collecting the journey walking, in order that with they were turning himself tree the ship towards the land, which with him/it had caught which, that was making her/it with the strengths sent; 

Thus towards the land deeply s/he/it was being shattered and s/he/it was dying, s/he/it has killed this. 

[Procrusten] the son of Neptune. 

Towards this the host when had came, if more long was being, was cutting back more small chosen man displayed remaining the part of the body; 

But if but more short height was being, more long chosen man given with the anvils substituted was extending him/it, all the way now might level the length of the bed. 

S/he/it has killed this. 

Sciron, which towards the sea with the certain place steep was sitting and, which was walking the journey, the infantry to wash was collecting him/it to himself and was throwing headlong thus into the sea, Theseus with the equal death into the sea has overthrown this, out of which to Scironas the rocks are said. 

S/he/it kills Cercyon of Vulcan the son with the arms. 

Aper, which has been with Cremyon, has killed. 

The bull, which has been with Marathon, Hercules from Creta towards Eurystheus had persuaded which, kills. 

Minotaurum exceedingly of Gnosus kills. 

The skilful Daedalus of Eupalamus the son, which is said to have taken the art from Minerva, Perdic of his/her/their sister the son near the hatred of the art, because he/it the first had discovered the saw, overthrows with the most high roof. 

On account of that crime into the exile from Athenas s/he/it has departed Creta towards the king Mino. 

[pasiphae] to Pasipha of Sun god the daughter wife with Minoas had made not the sacrifices of the goddess Venus through the some years. 

On account of it Venus has objected the unspeakable love to that, as the bull. 

Cannot safely sentence-translate one word!

S/he/it might love. 

Into this Daedalus the exile when had came, the help has petitioned from him/it. 

He/it to him/it has made the wooden cow and to the true cow the skin has induced, into which that with the bull has lain with; 

Out of which compression Minotaurum has borne the human affairs with the bull's head more below part. 

Then Daedalus with Minotaurus has made the labyrinth with the inextricable exit, in which the confining is. 

Daedalum into the protection has concluded Minuses with the noted thing, but has freed to Pasipha him/it with the chains; 

And so Daedalus the feathers to himself and has made with Icarus his/her/their son and has adapted and thence they have rushed away. 

Icarus more high flying from the sun with the heated wax drops into the sea, which out of him/it Icarium the sea is called. 

The skilful s/he/it has flown through Sicily towards the king Cocalus into the island. 

The others say: 

Theseus when kills Minotaurus, Daedalum has restored Athenas into his/her/their Fatherland. 

[minos] the son with Athenians has waged war Minuses of Jupiter and Europe, whose son Androgeus in the battle is killed. 

Which after has conquered Athenians, yielding taxes they have began with Minoas to be; 

S/he/it builds but, in order that with the single year each they were sending the seven-each his/her/their children with Minotaurus towards dining sumptuously. 

Theseus after had came from Troezen and has heard, with the how great loss the community might be affected, willingly with himself towards Minotaurus promised it has to go. 

Which the father when was sending, has predicted to him/it, as, if the conqueror was being returned, the candidate's game into the ship might have the sails; 

Which but were being sent towards Minotaurus, were sailing with the black sails. 

[theseus] at [minotaurum] Theseus after comes Creta, from Ariadn to Minoas the daughter is coveted so far, in order that was projecting the brother and might protect the host; 

Indeed she/it with Theseus has showed the exit of the labyrinth, with which Theseus when had entered and might have killed Minotaurus, Ariadns with the warning the thread to be thrown back out of doors is the egress and I may go, which had given the faith to him/it, in the marriage with himself soon having has carried away. 

[ariadne] Theseus in daylit island with the season upheld thinking, if had carried [Ariadnen] into Fatherland, to himself the future reproach, and so has relinquished in daylit island sleeping; 

The loving Book thence to himself into the marriage has detached which. 

Theseus but when was sailing, forgetful is the black sails to move, and so Aegeus the father of him/it the believing Theseum from Minotaurus to be destroyed has thrown headlong in the male himself, out of which Aegeum the sea is aforesaid. 

Ariadns but Theseus has led the sister Phaedra into the marriage. 

[hippolytus] Phaedra with Minoas with the daughter of Theseus the wife has coveted Hippolytus his/her/their stepson; 

Which when s/he/it had been able to lead not the will towards his/her/their, the pictures written towards his/her/their venom s/he/it has sent with himself from Hippolytus constricted to be, you follow! him/it/theirself with the self-hanging has killed. 

And Theseus with the thing heard has ordered to pass his/her/their son with the fortifications and the destruction has chosen from Neptune father his/her/their son. 

And so with the contiguous Hippolytus the horses might be borne, suddenly out of the sea the bull has appeared, with the lowing of which the horses out-terrified have distracted Hippolytus and have deprived the life. 

[danae] to Dana of Acrisius and Aganipps with the daughter. 

To this the utterance has been, as, might kill which might have borne Acrisius; 

Which fearing Acrisius, has closed her/it in stony wall. 

Jupiter but into the golden rain inverted with Dana has lain with, out of which compression the son is Perseus. 

Has overthrown which the father on account of the dishonour included in the box with Perseus into the sea. 

With that will Jupiter conveyed is into the island Seriphum, which the fisherman [Dictys] when had discovered, the smashed she/it has seen the woman with the infant, has led which towards the king Polydect, which has had her/it in the marriage and Perseum has trained in the temple to Minerva. 

Which when Acrisius had learned them towards Polydect to delay, repeated them the progress is; 

Where when had came, Polydects on behalf of them begged it has, Perseus with Acrisius his/her/their grandfather has given the faith with himself him/it never soon killing. 

Which with the season might be upheld, dies Polydects; 

To which when they were making the funeral games, Perseus with the discus sent, the wind has delayed which into the head of Acrisius, has killed him/it. 

Thus which with his/her/their will has been unwilling, the fact is of the gods; 

With the grave but there Arguses the progress is and has seized the ancestral powers. 

[andromeda] with Cassiop to his/her/their daughter of Andromeda s/he/it has preferred the form with Nereids. 

On account of it Neptune has demanded, in order that Andromeda of Cepheus the daughter with the whale was being upbraided. 

Which when opposite was being, Perseus of Mercury to the winged sandals flying there is said to have came and her/it to have freed from the danger; 

Which when s/he/it was wishing to detach, Cepheus the father with Agenor, the bride has been of which, have wished to kill Perseus secretly. 

That with the noted thing the head with Gorgonas to them shows and the all men from the human appearance are shaped into the stone. 

Perseus with Andromeda into Fatherland returns. 

Polydects as Perseum has seen the so great strength to have, has became scared and has wished to kill him/it through the trick; 

With which noted thing Perseus the head with Gorgonas to him/it shows and he/it from the human appearance is changed into the stone. 

[laius] [Laio] with the son from Apollo of Labdacus the answer was being about the hand of his/her/their son the death in order that was bewaring. 

And so Iocasta of Menoeceus the daughter wife of him/it with might have borne, has ordered to be explained. 

This Periboea of Polybus the king the wife, when was washing the garment towards the sea, explained has lifted; 

With the knowing Polybus, because they were being with the circle with the free, on behalf of his property they have trained and him/it, which might have the feet transferred, they have named Oedipus. 

[oedipus] Postqua Oedipus [Laii] and the son towards the adult age reaches Iocasts, most strong was being besides the other and to him/it through the hatred the comrades were upbraiding the subordinate him/it to be with Polybus, there because Polybus so was being merciful and the shameless that; 

Because Oedipus has perceived not to the wrong himself bolt. 

And so Delphuses has the progress asked about the obeying his properties. 

Meanwhile [Laio] in the portents s/he/it was being showed the death to him/it to aid about the hand of the birth. 

He/it same when was going Delphuses, against to him/it Oedipus comes, which the attendants when were ordering to be given the way to the king, has disregarded. 

The king has inserted the horses and the wheel has suppressed the foot of him/it; 

The angry Oedipus unskilled has removed his/her/their father about the chariot and kills. 

[Laio] with the killed [Creon] the son of Menoeceus has occupied the power; 

Meanwhile Sphinx with Typhonas into Boeotia is sent, which was vexing the fields of Thebanuses; 

She/it to the king of Creontus places the enmity, if the song, which might have placed, some might have explained, himself thence to depart, if but the given song might have loosened not, has said nor otherwise about the boundaries him/it himself soon destroying soon passing. 

The king with the thing heard through Greece has proclaimed, which might have loosened the song of Sphinga, the power with himself and has promised [Iocasten] the sister to him/it into the marriage soon giving. 

With more the desire of the power they might have came and from Sphinx destroyed they might be, Oedipus [Laii] the son comes and the song has explained; 

That has thrown headlong himself. 

Oedipus the father's power and [Iocasten] the mother unskilled has taken the wife, has produced [Eteoclen] out of which and [Polynicen], Antigona and [Ismenen]. 

Meanwhile with Thebas the barrenness of the crops and the want happens the crimes on account of Oedipodas, and asked Tiresias, Thebas were being vexed which thus, has answered, if which out of [draconteo] was remaining to beget and might have perished on behalf of Fatherland, with the plague soon freeing;. 

Then Menoeceus of Iocasta the father has thrown headlong himself about the walls. 

While these with Thebas are borne, with Corinth Polybus withdraws, with which heard Oedipus annoyingly begins to bring valuing his/her/their father to have fallen; 

To which Periboea about the substitution of him/it has made the spade; 

Likewise Menoets the old man, which had explained him/it, out of the scars of the feet and of the heels has recognised [Lai] the son to be. 

Oedipus with the thing heard after has seen himself so many criminal crimes to have made, has removed out of the garment of the mother the clasps and has deprived with himself to the lights, and has delivered the power with his/her/their sons with the alternate years and from Thebas Antigona the daughter with the leader escapes. 

[polynices] Polynics with Oedipodas the son with the year disturbed the power from Eteocl brother repeats; 

That has been unwilling to go. 

And so attacked s/he/it comes Polynics with Adrastus the contributory king with seven leaders Thebas. 

There Capaneus, which against the will of Jupiter might say Thebas himself soon capturing, when was climbing the wall, with the lightning the buffeting is; 

Amphiaraus the land is devoured; 

Eteocls and Polynics between himself fighting have killed other of the other. 

With these with Thebas might be appeased the dead, although the wind might be violent, yet the smoke turns himself never into one part, but the other elsewhere is led away. 

The other when they were attacking Thebas and with his/her/their things of Thebanus they might distrust, the son augur has forewarned Tiresias with Eueras, if out of [dracontea] the race some had perished, the town with that disaster to be freed. 

Menoeceus when has seen the single himself the health of the countrymen to be able to buy back, has thrown headlong with the wall himself; 

Thebanuses with the victory they have acquired. 

[antigona] [Creon] the son of Menoeceus has proclaimed, lest with which [Polynicen] or, which one have came, the burials might deliver, will have came which Fatherland attacked; 

Antigona the sister and Argia the spouse concealed from the night to Polynicas the body lifted into same with the funeral pile, which Eteocls the grave is, have imposed. 

Which when from the guards seized were being, Argia escapes, Antigona towards the king is led; 

That her/it with the son of Haemonus, the bride had been of which, has given killing. 

[Haemon] with the love the capacity of the father has disregarded the command and has entrusted Antigona towards the shepherds, and lain it has with himself I may go to have killed. 

Which when had produced the son and might have came towards the adult age, comes Thebas towards the games; 

This [Creon] the king, the all men in conspicuous body were having which out of [draconteo] to beget, has recognised. 

When Hercules on behalf of Haemon was begging, in order that was pardoning to him/it, has obtained not; 

[Haemon] with himself and Antigona I may join together s/he/it has killed. 

But [Creon] s/he/it has given Megara his/her/their daughter with Hercules into the marriage, out of which buttock are Therimachus and Ophits. 

[tiresias] in the mountain to Cyllenius Tiresias to Eueras the son shepherd is said the dragons adoring to the stick to have beaten, previously to have spurned; 

On account of it into the shape of the woman turned s/he/it is; 

Afterwards the warning from the lots in same place the dragons when had spurned, returns into the former appearance. 

With same time between Jupiter and Juno has been the humorous contention, which with the wise-men about of Venus thing the pleasure might capture, male or the thighs, have accepted about which thing I may judge Tiresia, which the each was being tested. 

He/it when had judged the second Jupiter, the angry Juno with the behind hand has blinded him/it; 

But Jupiter on account of it has made, in order that was living seven ages and the prophet besides the other might be mortal. 

The ~deaths Jupiter inverted has pressed together Leda of Thestius the daughter into the swan towards the river Eurota and has borne out of him/it Pollux and Helena, out of Tyndareus but Castor and Clytaemnestra. 

[tyndareus] Tyndareus of Oebalus the son out of [Leda] the daughter of Thestius has produced Clytaemnestra and Helena; 

S/he/it has given Clytaemnestra of Agamemnonus Atreus with the son into the marriage; 

The wooers were petitioning Helena near the forms many dignity out of the communities into the marriage. 

Tyndareus when was fearing to be rejected his/her/their daughter Clytaemnestra from Agamemnon and might fear, lest which out of that thing to the disagreement was being born, the warning from Ulysses swearing an oath has bound himself and has placed with the arbitration to Helena, as, might wish to marry to which, might impose the crown. 

With Menelaus has imposed, to which Tyndareus has given her/it has relinquished the wife and the power dying with Menelaus. 

[helena] Theseus Aegeuses and Aethras of Pittheus to the daughter the son with Pirithous to Ixionas with the son Helena Tyndareuses and Ledas have snatched the daughter maiden about the sanctuary to Diana sacrificing and have conveyed Aphidnas into the district of the Attic area. 

Which Jupiter them when had seen the so great boldness to have, in order that themselves towards the danger were offering himself, in the quiet to them has commanded, in order that both from Pluton Pirithous were petitioning Proserpina into the marriage; 

Which when had dismounted through the island Taenaria towards the those belows and, might have came about which thing, Plutonuses might indicate, from the frenzies of the coverlet and by day mangled are. 

Where Hercules towards the three-headed dog leading with might have came, those have begged the faith of him/it; 

Which from Pluton has obtained and has reared the unharmed them. 

On account of Helena Castor and Pollux the brothers have waged war and have captured Aethra of Theseus the mother and Phisadi of Pirithous the sister and into the slavery to the sister have given. 

The beaver [Idas] and Lynceus of Aphareus the son out of Messenas have had the brides [Phoeben] and Hilaira of Leucippus the daughters; 

These but the most beautiful maidens when were being and O Phoebus the priest might be to Minerva, Hilaira to Diana, Castor and Pollux with the love of the incense have snatched them. 

To that with the lost brides have brought the arms, if they were being able to regain them. 

Castor has killed Lynceus in the battle; 

You ~go with the lost brother s/he/it has omitted the war and the bride, s/he/it begins the brother to bury. 

When was arranging the bones of him/it into the pounding-vessel, Castor occurs and begins to hinder the reminder to happen, which might say him/it as if the woman to have overcome with himself. 

You ~go being indignant with the sword, with which the crown was being, has transferred to Castor the groins. 

The others say, as was building the ball, over Castor to have impelled and thus killed. 

Which when they had announced to Pollux, has charged and [Idam] with the one battle has overcome and the body of the brother regained to the burial has given; 

When but him/it/theirself might have taken the star from Jupiter and to the brother might be not the presents, therefore which might say Castor of Jupiter with the seed-germ of Tyndareus and Clytaemnestra the sons, him/it/theirself but and Helena of Jupiter to be the sons, then the begged Pollux, in order that his/her/their service with the brother to share was being permitted to him/it; 

To which s/he/it has relinquished. 

[tantalus] Tantalus of Jupiter and with Plutonas the son has produced Pelop out of Dion. 

Jupiter with Tantalus to confide his/her/their debates was being usual and towards the feast of the gods to admit, Tantalus towards the men has reported which; 

On account of it s/he/it is said towards the those belows in middle water with the boundary of the body to stand and always to be thirsty and, when s/he/it is willing to accept the drink to the water, the water to recede. 

Likewise they over the head hang the fruits, which when is willing to accept, the branchs with the wind moved recede. 

Likewise the stone over the head of him/it huge hangs, which always fears lest destroys over himself. 

[pelops] of Tantalus and Dions with Atlantas of the daughter the son when in the feasts of the gods from Tantalus the cutting was being, Ceres has destroyed the arm of him/it, which from the god of the gods has received the life; 

To which with the other the members, as they had been, they might have collected, with the upper arm not continuous ivory of him/it in the place of Ceres has adapted. 

[oenomaus] Oenomaus of Mars and Asterops with Atlantas to the daughter the son has had the daughter of Acrisius in the marriage [Euareten], has produced out of which Hippodamia, the maiden to the select form, was giving into the marriage which of the nobody therefore, which to himself the answer has been from the son in law the death to beware. 

And so when the many were petitioning her/it into the marriage, soon giving places the enmity with himself to him/it, which with himself team-of-fours might have vied and the conqueror might have emerged, because he/it has had the horses more swift with the north-wind, the living but might be killed. 

With the much killed most newly [Pelops] the son of Tantalus when had came and might have seen of them the human fixed fast heads over the double doors, which had petitioned Hippodamia into the wife, to displease him/it the cruelty of the king fearing begins. 

And so to Myrtilus the charioteer of him/it has persuaded and the power to him/it promises the half, if was helping himself. 

With the faith given Myrtilus has joined the chariot and has concluded not the nails into the wheels; 

And so with the fast-moving horses the horses have distracted the tired chariot to Oenoma. 

[Pelops] with Hippodamia and Myrtilus the house the conqueror when was returning, has thought to himself with the reproach future and has been unwilling to excel with Myrtilus the faith and has thrown headlong him/it into the sea, from which Myrtoum the sea is called. 

Has persuaded Hippodamia into Fatherland his/her/their, which Peloponnesum is called; 

There out of Hippodamia s/he/it has produced Hippalcus Atreus [Thyesten]. 

[pelopidae] Thyests to Pelopas and Hippodamia the son, which with Aeropa of Atreus with the wife has lain with, from brother Atreus about the power the expulsion is; 

But he/it the son of Atreus Plisthen, had trained which on behalf of his property, has sent towards Atreus killing, which Atreus believing the son of the brother to be unforeseeing kills his/her/their son. 

[aegisthus] of Thyestus to Pelopas and Hippodamia with the son the answer has been, Pelopia might have produced which out of his/her/their daughter, him/it of the brother to have been the avenger; 

Which when has pressed together had heard the daughter and the boy is born, Pelopia has explained which, the shepherds the she-goats have supplied which discovered towards suckling; 

Aegisthus is called therefore, the she-goat [aega] is called which O Greek. 

[atreus] Atreus to Pelopas and Hippodamia the desirous son from Thyest his/her/their brother the injuries to perform, has returned into the gratitude with him/it and has restored into his/her/their power him/it, and Tantalum and Plisthen kills the sons of him/it the infants and has placed with the feasts of Thyestus. 

Which when was feeding on, Atreus has commanded the arms and the mouths of the boys to be reported; 

On account of that crime also Sun god averts the chariot. 

S/he/it escapes Thyests with the criminal crime noted towards the king Thesprotus, where Auernus is said of the lake to be; 

Thence reaches Sicyon, where was being Pelopia the daughter with Thyestas deposited; 

There accidentally at night, when to Minerva they were sacrificing, s/he/it occurs, which fearing, lest was corrupting the sacrifices, has hidden in the grove. 

Pelopia but, when leads the dancerses, has daubed you slip! the garment out of the blood of the sheep; 

Which now towards the river emerges the blood to dispel, deposits the undergarment spotted. 

With the head overspread s/he/it has jumped up Thyests out of the grove and I may go s/he/it has pressed together. 

With that squeezing Pelopia has prolonged the sword about the sheath to him/it and returning into the temple under the base to Minerva hides. 

With the following day s/he/it asks the king Thyests, in order that with himself into Fatherland Lydia s/he/it was sending back. 

Meanwhile the barrenness with Mycenas of the crops and the want rises on account of the crime of Atreus. 

There the answer is, in order that was restoring Thyest into the power. 

Which when had gone towards Thesprotus the king valuing has observed Thyest there to delay Pelopia and Thesprotum asks in order that was giving to himself Pelopia into the marriage, which might think I go of Thesprotus to be the daughter. 

Thesprotus, lest which suspicion was being, gives to him/it Pelopia, which now was having the foetus out of father Thyest Aegisthum. 

Which when had came towards Atreus, bears Aegisthus, has explained which; 

But the she-goats have substituted the shepherds, Atreus has ordered to be searched which and on behalf of his property to be trained. 

Meanwhile Atreus sends Agamemnon and Menelaus the sons towards asking Thyest, which have petitioned Delphuses asked. 

Accidentally s/he/it had came Thyests there towards the lots lifting about the revenge of the brother; 

Seized firmly from them towards Atreus s/he/it is led, Atreus into the protection has ordered to be concluded which, and Aegisthus valuing calls his/her/their son to be and sends him/it towards Thyest killing. 

Thyests when had seen Aegisthus and the sword, Aegisthus was bearing which, and might have recognised, had ruined which in the squeezing, asks Aegisthus, was having from where that. 

That has answered the mother to himself Pelopia to have given, orders to be indicted which. 

To which has answered himself in nocturnal squeezing to the unaware which to have reared and out of that squeezing Aegisthum to have conceived. 

Then Pelopia the sword has seized imitating with himself to recognise and has expelled into the breast to himself. 

Aegisthus out of the breast of the mother holding towards Atreus has reported which bloody. 

That valuing [Thyesten] killed was rejoicing; 

Kills which Aegisthus in the shore sacrificing and with father Thyest into the ancestral power returns. 

[niobe] [Amphion] and Zetus Jupiter and Antiops of Nycteus the son with the order of Apollo Thebas with the wall have surrounded all the way the son into the exile towards the tomb and Laius of Semela of the Labdian king have expelled, to him/it/theirself ibis have began to maintain the power. 

[Amphion] into Nioba of the spouses of Tantalus and s/he/it has taken Dions the daughter, out of which s/he/it has produced free seven and the as many daughters; 

Which with Niob of the parts to Latona has preferred and more arrogantly spoken it has into Apollo and Diana, which might be those crowns of the man with the habitation and Apollo with the garment downwards and hairy, and with himself number of the sons Latona to overcome. 

On account of it Apollo has killed the sons of him/it in the wood hunting with the arrows and Diana kills the daughters in the palace to the arrows besides Chlorid. 

But the mother bereft with the free is said with the crying the stony facts to be in the mountain to Sipylus, and of him/it today the tears are said to flow. 

[Amphion] but when the temple of Apollo was wishing to assault, from Apollo to the arrows killed is. 

Alexander you bear Priamus with Laomedontas the son when was having out of the lying together to Hecuba of Cisseus the free many or with Dymantas to the daughter, the wife of him/it pregnant in the quiet has seen himself burning torch to obey, out of which the most serpents to have emerged. 

That vision with the all soothsayers with might be told, command, whatever might bear, might kill, lest it was being with the destruction of Fatherland. 

After Hecuba has borne Alexander, killing is given, the attendants with the pity have explained which; 

Him/it the shepherds on behalf of his/her/their son have trained the discovery explained and have named I might have fed him/it. 

He/it when had reached towards the adult age, has had the bull in the favourites; 

Where when the attendants sent from Priamus, in order that some was persuading the bull, might have came, which in funeral labour, which to him/it was happening, might be placed, have began the bull to detach with Paridas. 

Which has pursued them and has examined, where they might lead him/it; 

Those indicate himself him/it towards Priamus to persuade they, which might have conquered with the funeral games of Alexander. 

That inflamed with the love of his/her/their bull dismounts into the contest and the everything has conquered, has overcome the brothers likewise his/her/their. 

The being indignant Deiphobus has drew the sword towards him/it; 

But that into the altar of Jupiter Herceus has attacked; 

Which might prophesy with Cassandra that brother to be, Priamus has recognised him/it and the palace has received. 

You ~bear [IUDICIUM] Jupiter with Thetas to Peleus might marry, is said towards the feast the all gods you inhale! to have assembled with Erid, it is Discordia, which when was being admitted towards the feast afterwards had came up nor, has sent into the middle evil from the door, says, which might be most beautiful, might elevate. 

Juno Venus Minerva have began to claim the form to himself, between which the great born disagreement, Jupiter commands with Mercury, in order that escorts them in [Ida] the mountain towards Alexander Parid and may order to judge him/it. 

To which Juno, if had judged the second himself, is you promise! in the all lands him/it soon reigning, the rich man besides the other soon pre-checking; 

O Minerva, if thence the conqueror was departing, most strong between the mortal O future and with the all art cognisant; 

Venus but has promised to give Helena of Tyndareus the most beautiful daughter of the all women with himself into the marriage. 

You bear more following gift with the ancestors has preferred and the most pretty Venus has judged to be; 

On account of it Juno and Minerva with the Trojan have been unsafe. 

Alexander of Venus with the shock has detached Helena Trojan from Lacedaemon from the foreign Menelaus and has had with the slave-girls with the two with Aethra and Thisadi her/it in the marriage, they had assigned which Castor and Pollux captured, sometime the queens. 

[cassandra] Cassandra of Priamus and Hecuba the daughter tired in with the sanctuary playing of Apollo is said to have fallen asleep; 

Which Apollo when was wishing to press together, has made not the plenty of the body. 

On account of which thing Apollo has made, as, might prophesy with the true, might have not the faith. 

The cut up Venus Anchisa of Assaracus the son to have loved and is said to have lain with him/it, has produced out of which Aeneas and has anticipated to him/it, lest it at the men was revealing. 

Which Anchises between the companions through the wine has spoken out. 

On account of it from Jupiter with the lightning the blow is. 

The certain say him/it with his/her/their death to have fallen. 

Ulysses [Agamemnon] and Menelaus of Atreus the son when towards Troy attacking were leading the conspiring leaders, into the Ithian island towards Ulysses to Laertas have came the son, to which the answer was being, if had gone towards Troy, after the twentieth the only year with the ruined associates the needy house soon returning. 

And so when s/he/it was knowing towards himself speakers soon coming, the imitating freedom has accepted the insanity and has joined towards the plough the horse with the ox. 

Which Palameds as has seen, s/he/it has perceived to imitate and lifted to the plough to him/it s/he/it has exposed Telemachus the son of him/it to the cradles and s/he/it says "with the deposited pretence between the conspirators I have came." 

Then Ulysses has given the faith himself soon coming; 

Out of him/it of Palamedus unsafe s/he/it has been. 

Achilles with Thetas to Nereas when was knowing Achilles his/her/their son, was having which out of Peleus, if had gone towards Troy assaulting, soon dying, has entrusted him/it into the island [Scyron] towards Lycomed the king, that between the maidens daughters with the woman's condition was protecting which with the name moved; 

For the maidens have named Pyrrha, because with the yellow hairs has been and O Greek red "[pyrrhon] "is said. 

Achiuuses but when had learned there him/it to be hidden, towards the king [Lycomeden] the speakers have sent, which might ask, in order that was sending him/it with Danaas of the assistants. 

The king when was denying at himself to be, has made the power with them, in order that in the palace they were asking. 

Which when were being able to understand not, which might be of them, Ulysses in the regal entrance has placed the woman's services, in which the round shield and the spear, and has ordered to sing suddenly the trumpeter and has ordered to happen the rattling and the shout of the arms. 

Achilles the enemy observing to aid has torn to pieces the feminine garment and has seized the round shield and the spear. 

Out of this the getting to know is and has promised his/her/their works to Argiuas and the soldiers Myrmidons. 

[iphigenia] [Agamemnon] with Menelaus brother to Achaia with the picked leaders Helena the wife to Menela, Alexander with Paras had carried away which, repeated towards Troy when they were going, in Aulid the season was upholding them with the anger to Diana, which [Agamemnon] into with the to be hunted the hind of him/it has violated and more arrogantly into Diana spoken it has. 

He/it when had assembled the soothsayers and might have answered otherwise not to be able to expiate Calchas with himself, unless had sacrificed Iphigenia the daughter with Agamemnonas, begins to reject with the thing heard [Agamemnon]. 

Then Ulysses has transferred him/it with the debates towards the pretty thing; 

He/it same Ulysses with Diomed towards Iphigenia is sent to be persuaded, which when had came towards Clytaemnestra the mother of him/it, Ulysses lies her/it with Achilles into the marriage to be given. 

Which when into Aulid had persuaded and the parent might wish to sacrifice her/it, Diana the maiden is pitied and has objected the mist with them and has substituted the hind on behalf of her/it and has conveyed Iphigenia through the clouds into the Tauran land and there has made the priest of his/her/their temple. 

[philoctetes] Philoctets to Poeantas and Demonassa the son when in the island to Lemnus was being, the snake of him/it has beaten the foot, Juno had sent which serpent, angry to him/it on account of it, because only has been besides the other darings the funeral pile of Hercules to heap, when the human body is undressed and towards the immortality delivered. 

On account of that kindness Hercules has presented his/her/their divine arrows to him/it. 

But when Achiuuses out of the wound were being able to bring not the foul scent, with the order to Agamemnonas you rule in Lemnus explained is with divine arrows; 

Which explained the shepherd of the king with Actoras in name only Iphimachus with Dolopionas the son has suckled. 

With which afterwards the answer is without the arrows of Hercules Troy not to be able to be captured. 

Then [Agamemnon] s/he/it has sent Ulysses and Diomed the spies towards him/it; 

To which they have persuaded, in order that into the gratitude s/he/it was returning and towards to be assaulted Troy to the help s/he/it might be, and they have lifted him/it with himself. 

The ransoms of Hector [Agamemnon] Briseida of Brisa the priest the daughter captured out of Moesia near the dignity of the form, Achilles had captured which, has detached there with the time from Achilles, has returned with which Chryseida of Chrysus to the priest of Apollo Zmintheus; 

As on account of the anger Achilles into the battle was emerging not, but the cithara in the tent was exercising himself. 

Which when Argiuuses from Hector were being routed, Achilles scolded from Patroclus has delivered his/her/their arms to him/it, with which that Trojan has routed valuing Achilles to be, with Sarpedonemqu Jupiter and Europe kills the son. 

Afterwards him/it/theirself Patroclus from Hector is killed, and the arms of him/it are removed with Patroclus the killed. 

Achilles with Agamemnon returns into the gratitude and Briseida to him/it has returned. 

Then against Hector with the unarmed might have emerged, with Thetas the mother from Vulcan has obtained the arms to him/it, which have reported Nereids through the sea. 

With which arms that has fallen Hector and has drew around the walls of the Trojan binding towards the chariot, which burying when was being unwilling to give to the father, Priamus Jupiter with the order with the leader Mercury into the camps of Danauses comes and the body of the son to the gold weighed has taken, has delivered which to the burial. 

Of the arms [IUDICIUM] with the buried Hector when Achilles around the fortifications of the Trojan was wandering and might say the only himself Troy to have assaulted, the angry Apollo Alexander [Parin] with himself imitating of the such, is said to have had the mortal which, the arrow has beaten and kills. 

With Achilles the killed and soon burying delivered [Aiax] Telamonius, because the of a cousin brother of him/it has been, has demanded from Danaas, in order that the arms to himself of Achilles were giving; 

Which they the anger to Minerva are compensated from Agamemnon and Menelaus and Ulysses given. 

[Aiax] the acceptable frenzy through the insanity his/her/their cattle and kills with that sword with himself him/it/theirself wounded, has taken which from Hector to the service, while stretches with him/it in the sharpness. 

The Trojan horse Achiuuses when through ten years were being able to capture not Troy, Epeus with the warning to Minerva has made the horse wooden of the wonderful size and there are Menelaus of the collection Ulysses Diomeds [Thessander] Sthenelus Acamas Thoas [Machaon] Neoptolemus; 

And in the horse they have written [danai] of Minerva to the gift they give, and the camps have transferred with Tenedus. 

Ide Trojan when have seen they have the observed enemies to have departed; 

Priamus has commanded to be led the horse into the citadel to Minerva, and the vacationers with the great need in order that were being, has proclaimed; 

It the prophet Cassandra when was uttering a loud cry to belong the enemies, the faith is to him/it you inhabit! not. 

Which into the citadel when had decided and themselves by night with the play and wine tired might have fallen asleep, Achiuuses out of open horse from Sinon have emerged and the guards of the gates have killed and have received the associates with the indication given and Troy they have acquired. 

[laocoon] Capyuses the son to Anchisa the brother of Apollo the priest against the will of Apollo when had led the wife and might have produced free, with the lot of the conducting, in order that the sacrifice was making with Neptune towards the shore. 

Apollo with the opportunity given from Tenedus through the male waves has sent the dragons two which might kill the sons of him/it Antiphant and Thymbraeus, to which [Laocoon] when the help was wishing to bring, have killed him/it/theirself likewise tied. 

Phrygs therefore made have thought which, which [Laocoon] will have sent the spear into the Trojan horse. 

[iliona] with Priamus Polydorus the son out of Hecuba with might be the birth, his/her/their daughters of Iliona have given him/it training, which was being of Polymnestorus to the king of Thracians married, that on behalf of his/her/their son has trained which; 

Deipylum but, had produced which out of Polymnestor, has trained on behalf of his/her/their brother, as, if which was being of the other of them, might be better with the parents. 

But with the captured Troy of Achiuus Priamuses might wish to root out the offspring, have overthrown with Astyanacta of Hector and Andromacha the son about the wall and have sent towards Polymnestor the envoys, which they with Agamemnonas might promise the daughter in name only Electra into the great plenty of the spouses and gold, if had killed the son of Polyduses of Priamus. 

[Polymnestor] s/he/it has rejected not the sayings of the envoys and Deipylus his/her/their son unforeseeing s/he/it kills observing with himself the son of Polyduses of Priamus to have killed. 

Polydorus but towards the oracle of Apollo about the obeying his men asked the progress is, to which the answer is the inflamed Fatherland, the father killed, the mother in the slavery to be held. 

When thence was returning and has seen otherwise to be and to himself the answer has been established with himself Polymnestoras to be the son, from sister Ilionea has examined, the lots had said which thus otherwise; 

To which the sister, which might be to the spring, has revealed and has deprived with the debate of him/it Polymnestor with the lights and has killed. 

[polyxena] to Dana the conquerors when were mounting from Ilium the division and might wish to be returned into his/her/their Fatherland each and the each to himself might lead the booty, out of the grave the voice of Achilles is said the part of the booty to have demanded. 

And so to Dana Polyxena Priamuses the daughter, which maiden has been most beautiful, near which Achilles when was petitioning I go and towards the talk might have came from Alexander and Deiphobus killed is, towards the grave of him/it have sacrificed her/it. 

[nauplius] with the captured Ilium and with the divided booty to Dana with might return the house, the anger of the gods, the sanctuaries had robbed which and concerning Locrus from the indication to Palladius had abducted Cassandra [Aiax], with the season and opposite blowings towards the stones with Capharea have made the shipwreck. 

In which season [Aiax] Locrus with the lightning is from Minerva hit, the waves towards the stones have pushed against which, from where with Aiacas the rocks are said; 

The other by night when were begging the faith of the gods, Nauplius has heard and has perceived the time to have came towards pursuing of his/her/their son to Palamedas the injuries. 

And so as the help with them might report, has raised the burning torch with that place, where the sharp stones and the place was being most dangerous; 

Those believers of the mankind with the cause that fact the ships there have led, with which fact the most much of them are shattered and the most soldiers with the leaders with the season are killed and the members are of them with the entrails towards the stones pushed against; 

If which but have been able to swim towards the land, were being killed from Nauplius. 

But the wind has conveyed Ulysses towards the mythical character, Menelaum into Egypt, reaches [Agamemnon] with Cassandra into Fatherland. 

[clytaemnestra] Clytaemnestra of Tyndareus with the daughter to Agamemnonas the wife when had heard from Oeac to Palamedas with the brother Cassandra to himself the mistress to be persuaded, which has lain, in order that was performing the injuries of the brother, then Clytaemnestra with Aegisthus son to Thyestas has captured the debate, in order that was killing Agamemnon and Cassandra, have killed which sacrificing with the axe with Cassandra. 

But with Electra to Agamemnonas the daughter has lifted Orestes the speechless brother, has entrusted in Phocid Strophius which, to which has been Astyochea with Agamemnonas the sister married. 

Oresteses to Agamemnonas and Clytaemnestra the son after comes into the adult age, was desiring the death of his/her/their father to perform; 

And so the debate captures with Pylad and comes towards the mother Mycenas Clytaemnestra, and says himself foreign Aeolius to be and announces Orestes to be dead, had entrusted which Aegisthus with the people killing. 

Nor much after Pylads of Strophius the son towards Clytaemnestra comes and reports the pot with himself and says the bones of Orestes to be seasoned; 

The greatly-rejoicing Aegisthus with the hospitality has received which. 

Which with the captured opportunity Oresteses with Pylad night kill Clytaemnestra the mother and Aegisthus. 

Which Tyndareus when was accusing, to Orestes from Mycenenses the flight is given near the father; 

The frenzies of the mother have expelled which afterwards. 

[iphigenia] bull-ic Orestes the frenzies when were expelling, Delphuses it has asked the progress, with which at last the manner might be of the toils. 

The answer is, in order that was going into the Taurian land towards the king Thoant the father Hypsipyls and thence about the temple of Diana the indication might report Arguses; 

Then the boundary to have been of the evils. 

With the lot heard with Pylad of Strophius with the son his/her/their companion mounts the ship and quickly towards the Tauran boundaries have reached, of which the custom has been, as, which within the boundaries of them the host might have came, might be sacrificed with the temple to Diana. 

Where Oresteses and Pylads when were guarding in the cave himself and might entice the opportunity, from the shepherds seized towards the king Thoant are escorted. 

Which Thoas with his/her/their custom bound into the temple to Diana, in order that they were being sacrificed, to the leader has ordered, where Iphigenia of Orestes the sister has been the priest; 

And them out of the indications and proofs, which might be, might have came which, after has learned, with the downcast offices him/it/theirself begins the indication to Diana to wrest. 

Where the king when had occurred and might ask, why it might make, that has lain and indication to have corrupted says them criminals; 

Because the wicked criminal the men and into the temple might be persuaded, the indication expiating towards the sea to ought to be brought and to order him/it to forbid to the countrymen, lest which except the city of them was emerging. 

The king to the priest said has been hearing; 

With the opportunity Iphigenia obtained with the indication lifted with brother Orestes and Pylad into the ship climbs and with the following wind towards the island [Zminthen] about [Chrysen] the priest of Apollo the conveyed they are. 

[odyssea] Ulysses when was returning from Ilium into Fatherland Ithaca, with the season towards Ciconas conveyed is, the town of which of Ismas has assaulted and distributes the booty with the associates. 

Thence towards Lotophaguses, the men most little bad, which were publishing the lotus out of the leaves the flower produced, and it the specie of the food was being better the so great charm, as, which were tasting, might capture the oblivion the house of the returning. 

Towards them the associates two messengers from Ulysses when were tasting the herbs from them given, towards the ships forgetful are I have returned, him/it/theirself has restored which bound. 

Thence towards Cyclops Polyphemus of Neptune the son. 

To this the answer was being from augur Telemus of Eurymus with the son, in order that was bewaring, lest was being blinded from Ulysses. 

This with the middle front was having one eye and was dining sumptuously the human meat. 

Which after the sheep into the cave had reduced, was placing opposite the rocky mass huge towards the door. 

Which has included Ulysses with the associates and begins to destroy the associates of him/it. 

Ulysses when was seeing of him/it to the brutality and wildness himself not to be able to pause, with the wine, which from the mythical character had taken, has intoxicated you follow! him/it "[Utin] "has said to be called. 

And so with the burning might destroy the eye of him/it the trunk, that with his/her/their shout has assembled the other Cyclopses and has said to them with the cave closed: 

" You use me s/he/it blinds." 

Those believers him/it mocking with the gratitude have disregarded to say. 

But Ulysses has bound his/her/their associates towards the cattle and him/it/theirself with himself towards the ram and thus have emerged. 

Towards Aeolus with Hellenas the son, to which from Jupiter of the winds the power has been delivered; 

He/it has taken Ulysses with the hospitality freely and has given the bags of the winds to him/it full to the service. 

Truly the associates the gold and the silver believing when had taken and might wish to share with himself, have loosened the bags secretly and the winds have flown away. 

Turned back towards Aeolus conveyed is, from which the expulsion is, which was being seen Ulysses the god unsafe of the gods to have. 

Towards Laestrygonas, the king has been of which Antiphats. 

Has devoured and has shattered the ships of him/it eleven with the only ship, which with the associates of him/it with the destroyed has evaded Aenaria towards the circle of Sun god the daughter into the island, which with the drinking given was changing the men into the wild beasts. 

Towards which Eurylochum with twenty with the two associates has sent, that from the human appearance has changed which. 

Eurylochus fearing, which had entered not, flees thence and has announced to Ulysses, the only which towards her/it has collected himself; 

But in the journey Mercury to him/it has given the remedy and has showed, how the circle might cheat. 

Which after comes towards the circle and the drink from her/it has taken, the remedy of Mercury with the warning has concluded and threatened has drew the sword, unless was restoring the associates to himself, soon killing I may go himself. 

Then with Circ not without the will of the gods that to be the fact has understood; 

And so with the faith given with himself the nothing the such restores soon entrusting the associates of him/it towards the former form, him/it/theirself with same has lain with, has produced out of which the sons two, Nausithoum and Telegonum. 

Thence Auernum departs towards the lake, dismounts towards the those belows, and discovers there Elpenor his/her/their associate, had relinquished which towards the circle, and has asked him/it, might have reached how there; 

To which [Elpenor] has answered the drunk himself through the ladder to have fallen and the necks to have broken and begged it has him/it, when was returning towards the those aboves, might deliver himself to the burial and to himself in the mound the helm might put. 

There and with the mother Anticlia has spoken about the boundary of his/her/their err-ing. 

Then towards the those aboves returned has buried Elpenor and the helm thus, as had asked, has fastened in the mound to him/it. 

Then towards Sirens comes Melpomens of Musa and Achelous the daughters, which were having more above part feminine, more below but poultry-. 

The arum plant has been spoken so by day to live, as by day sung of them the mortal catechumen the nobody might have sailed by. 

Ulysses reminded from Circ of Sun god with the daughter to the associates the wax the ears has stopped up you follow! towards the tree the bad has ordered to be confined and thus sailed by he has. 

Thence towards Scylla to Typhonas comes the daughter, which more above the feminine part of the body, more below from the groin the fish, and was having six dogs out of himself the sons; 

And she/it six associates of Ulysses diligently abducted has destroyed. 

Into the island the sacrifice had came Sicily towards the cattle of Sun god, which the associates of him/it when were cooking, in the kettle was lowing; 

The warnings, it not was touching, from Tiresia and from Circ the reminded Ulysses; 

And so s/he/it has lost the much associates on account of that cause there, about with Charybdinqu borne, which the three-times with the day [obsorbebat] and was discharging violently the three-times, I may go with the warning to Tiresia sailed by it has. 

But the anger of Sun god, which cattle of him/it was being violated when into the island of him/it had came and with the warning to Tiresia will have forbade to be violated, when Ulysses was sleeping soundly the associates have flown into the cattle; 

And so when were cooking, the meats out of the kettle were giving the bleatings, on account of it Jupiter rouses the ship of him/it with the lightning. 

Out of these places erring with the shipwreck made with the associates lost has escaped by swimming Aeaea into the island, where with Calypsus to Atlantas the daughter bride, has wished to dismiss which with the appearance of Ulysses captured with the whole year has upheld nor him/it from himself, while Mercury of Jupiter with the order has intimated to the nymph, in order that was dismissing him/it. 

And with the ibis made raft to Calypsus with the all things has dismissed the distinguished him/it and Neptune with the waves has scattered that raft, which had deprived Cyclops the son of him/it with the light. 

There with the waves s/he/it might be disturbed, O Leucothous, as we say us Matr Matuta, which in the sea expels the time, the belt to him/it has given, where to himself his/her/their breast might bind, lest was departing to the bottom. 

Which when had made, has escaped by swimming. 

Thence into the island Phaeacum comes and nude out of the leaves of the trees overwhelms himself, which Nausicaa of Alcinous the king with the daughter has brought the garment towards the river washing. 

That has from-creeped out of the leaves and petitions from her/it, in order that was bringing to himself the power. 

That pity moved with the cover has covered him/it and has persuaded towards his/her/their father him/it. 

Alcinous with the hospitality graciously the receipt and with the gifts adorned into Fatherland Ithaca has dismissed. 

The anger of Mercury again has made the shipwreck. 

After the twentieth year with the associates lost only into Fatherland s/he/it returns, and when s/he/it was being disregarded from the men and s/he/it might have touched his/her/their house, the wooers, which [Penelopen] into the marriage were petitioning, blockading has seen the palace foreign you follow! has imitated. 

And Euryclia the nurse of him/it/theirself, while the infantry to him/it washes, out of the scar Ulysses has recognised to be. 

Afterwards the wooers with Minerva the female assistant with Telemachus son and with the two slaves s/he/it has killed with the arrows. 

[telegonus] Telegonus of Ulysses and Circs the son sent from the mother, in order that was asking the father, with the season into Ithaca conveyed is and begins to plunder there with the hunger of the compulsion the fields; 

With which Ulysses and Telemachus ignorant the arms have collected. 

Ulysses from Telegonus son is killed, because to him/it the answer had been in order that was bewaring from the son the death. 

Which after s/he/it has recognised, which might be, with the order to Minerva with Telemachus and Penelop into Fatherland they have returned, into the island Aeaea; 

Towards the circle have obtained the dead Ulysses and to the ibis the burials have delivered. 

Of him/it same to Minerva with the warning Telegonus [Penelopen], Telemachus the circle the wives have led. 

O circle and with Telemachus the son is Latin, which out of his/her/their name to the Latin tongue has imposed the name; 

Out of Penelop and Telegonus the son is Italian, which has denominated Italy out of his/her/their name. 

With the concern the concern when was going over the certain river, the clayey mud has seen, thoughtful has lifted and begins to mould the man. 

While weighs with himself which might have made, Jupiter occurs; 

The concern asks him/it, in order that was giving to him/it the breath, the easy which from Jupiter has obtained. 

To which when the concern was wishing to impose his/her/their name, Jupiter has hindered and his/her/their name to him/it to be giving has said. 

While about the name the concern and Jupiter might dispute, has risen and Tellus and his property was saying to must to be imposed the name to him/it, since his/her/their body might have presented. 

They have accepted Saturn the judge; 

With which the level Saturn is seen to have judged: 

" You, O Jupiter, because you have given the breath, the soul after the death you take!; 

O earth, because the body has presented, the body will receive!. 

The concern because first has moulded him/it, as long as will have lived, the concern may seize him/it; 

But because about the name of him/it the controversy is, the man may be called, because out of the ground to be made is seen." 

Which between himself with the friendship have been most contiguous in Sicily Dionysius the most cruel tyrant with might be and might kill his/her/their countrymen with the tortures, has wished to kill Moeruses the tyrant; 

Which the attendants when had seized equipping, have led towards the king. 

Which asked has answered himself king to have wished to kill; 

The king has ordered to be crucified which; 

From which Moerus petitions the supplies of the three days, in order that was arranging his/her/their sister to the marriage, and the friendly Selinuntium his man and the companion might give with the tyrant, which might promise him/it with the third day soon coming. 

To which the king has granted the supplies towards the sister arranging and the king to Selinuntius says, unless towards the day Moerus was coming, him/it her/it Carthaginian same soon suffering and to be dismissed Moerum. 

Which with the arranged sister when was being returned, with the sudden season and born rain, the river thus has grown as neither to be gone over nor might be able [transnatari]; 

Towards the bank of which Moerus has alighted and begins to cry, lest the friend on behalf of himself was dying. 

With Phalaras but Selinuntium to be crucified with might order, therefore which the hours six the third now to the day might be nor Moerus might come, to which Selinuntius has answered the day hitherto not to have disregarded. 

Whenever now the hours might be nine, the king orders Selinuntius into the cross to the leader. 

Which when was being led, hardly at last Moerus with the freed river follows the executioner and exclaims from far: 

" You support! the executioner, has promised I aid which." 

Which fact to the king is announced; 

The king towards himself might have ordered to be led which and has asked them, in order that were receiving himself into the friendship, and has relinquished the life with Moerus. 

Harmodius and [Aristogiton]. 

Likewise in Sicily same [Phalarim] Harmodius when was wishing to kill, the cause of the pretence has fallen the sow the piglets having and comes towards the friendly Aristogiton of the swines with the bloody sword and says himself mother to have killed and asks him/it, in order that was concealing himself. 

Which when was being concealed from him/it, has asked Aristogiton, in order that was advancing and the hearsay, which might be about the mother, might report to himself. 

S/he/it has reported no to be the hearsay. 

Which evenings thus have dealt the lawsuit, as one elsewhere more good might heap, nor therefore [Aristogiton] has wished to have killed to upbraid him/it the mother. 

To which Harmodius has revealed himself sow the piglets having to have killed and therefore the mother to have said; 

To which s/he/it may proclaim himself king to wish to kill and s/he/it asks him/it, in order that to himself with the help s/he/it was being. 

Which when had came towards the king killing, are seized from the attendants the armed men, and when were being led towards the tyrant, [Aristogiton] from the attendants escapes, Harmodius but only when led was being towards the king and might ask from him/it, which to him/it might have been the comrade, that, lest was projecting the friend, cuts back the tongue to the lacking himself and in-spits I may go into the shape of the king. 

Done. No. of words translated in file = 10110.

Time taken = 00:00:00.44.

