

The same Hippolytus on the Seventy Apostles.²⁰²⁷

1. James the Lord's brother,²⁰²⁸ bishop of Jerusalem.
 2. Cleopas, bishop of Jerusalem.
 3. Matthias, who supplied the vacant place in the number of the twelve apostles.
 4. Thaddeus, who conveyed the epistle to Augarus.
 5. Ananias, who baptized Paul, *and was* bishop of Damascus.
 6. Stephen, the first martyr.
 7. Philip, who baptized the eunuch.
 8. Prochorus, bishop of Nicomedia, who also was the first that departed,²⁰²⁹ believing together with his daughters.
 9. Nicanor died when Stephen was martyred.
 10. Timon, bishop of Bostra.
 11. Parmenas, bishop of Soli.
 12. Nicolaus, bishop of Samaria.
 13. Barnabas, bishop of Milan.
 14. Mark the evangelist, bishop of Alexandria.
 15. Luke the evangelist.
- These two belonged to the seventy disciples who were scattered²⁰³⁰ by the offence of the word which Christ spoke, "Except a man eat my flesh, and drink my blood, he is not worthy of me."²⁰³¹ But the one being induced to return to the Lord by Peter's instrumentality, and the other by Paul's, they were honoured to preach that Gospel²⁰³² on account of which they also suffered martyrdom, the one being burned, and the other being crucified on an olive tree.
16. Silas, bishop of Corinth.
 17. Silvanus, bishop of Thessalonica.
 18. Crisces (Crescens), bishop of Carchedon in Gaul.

2027 In the Codex Baroccian. 206. This is found also, along with the former piece, *On the Twelve Apostles*, in two codices of the Coislilian or Seguerian Library, as Montfaucon states in his recension of the Greek manuscripts of that library. He mentions also a third codex of Hippolytus, *On the Twelve Apostles*. [Probably spurious, but yet antique.]

2028 ἀδελφότητος.

2029 ἐξελεθών.

2030 The text is, οἱ τῶν ὁ τυγχανόντων διασκορπισθέντων. It may be meant for, "these two of the seventy were scattered," etc.

2031 [John vi. 53, 66.](#)

2032 εὐαγγελίζεσθαι, perhaps = *write* of that Gospel, as the Latin version puts it. [But St. Mark's body is *said to be* in Venice.]

19. Epænetus, bishop of Carthage.
20. Andronicus, bishop of Pannonia.
21. Amplias, bishop of Odysus.
22. Urban, bishop of Macedonia.
23. Stachys, bishop of Byzantium.
24. Barnabas, bishop of Heraclea.
25. Phygellus, bishop of Ephesus. He was of the party also of Simon.²⁰³³
26. Hermogenes. He, too, was of the same mind with the former.
27. Demas, who also became a priest of idols.
28. Apelles, bishop of Smyrna.
29. Aristobulus, bishop of Britain.
30. Narcissus, bishop of Athens.
31. Herodion, bishop of Tarsus.
32. Agabus the prophet.
33. Rufus, bishop of Thebes.
34. Asyncritus, bishop of Hyrcania.
35. Phlegon, bishop of Marathon.
36. Hermes, bishop of Dalmatia.
37. Patrobulus,²⁰³⁴ bishop of Puteoli.
38. Hermas, bishop of Philippi.
39. Linus, bishop of Rome.
40. Caius, bishop of Ephesus.
41. Philologus, bishop of Sinope.
- 42, 43. Olympus and Rhodion were martyred in Rome.
44. Lucius, bishop of Laodicea in Syria.
45. Jason, bishop of Tarsus.
46. Sosipater, bishop of Iconium.
47. Tertius, bishop of Iconium.
48. Erastus, bishop of Panellas.
49. Quartus, bishop of Berytus.
50. Apollo, bishop of Cæsarea.
51. Cephas.²⁰³⁵
52. Sosthenes, bishop of Colophonia.
53. Tychicus, bishop of Colophonia.

2033 *Magus.*

2034 *Rom. xvi. 14, Πατρόβαç.*

2035 In the manuscript there is a *lacuna* here.

54. Epaphroditus, bishop of Andriace.
55. Cæsar, bishop of Dyrrachium.
56. Mark, cousin to Barnabas, bishop of Apollonia.
57. Justus, bishop of Eleutheropolis.
58. Artemas, bishop of Lystra.
59. Clement, bishop of Sardinia.
60. Onesiphorus, bishop of Corone.
61. Tychicus, bishop of Chalcedon.
62. Carpus, bishop of Berytus in Thrace.
63. Evodus, bishop of Antioch.
64. Aristarchus, bishop of Apamea.
65. Mark, who is also John, bishop of Bibloupolis.
66. Zenas, bishop of Diospolis.
67. Philemon, bishop of Gaza.
- 68, 69. Aristarchus and Pudes.
70. Trophimus, who was martyred along with Paul.