

Yoceph and Aseneth

Edited by Noel Joshua Hadley

¹ It came to pass in the first year of the seven years of plenty, in the second month, that Pharaoh sent out Yoceph to go round the whole land of Mitsrayim.

² And Yoceph came, in the fourth month of the first year, on the eighteenth day of the month, into the district of Heliopolis.

³ And he was collecting all the corn of that land, as the sand of the sea.

⁴ Now there was in that city a man, a satrap of Pharaoh; and this *man* was the chief of all Pharaoh's satraps and Adonais.

⁵ And he was very rich, and wise, and generous, and he was Pharaoh's counsellor, and his name was Pentephres; and he was the priest of Heliopolis.

⁶ And Pentephres had a virgin daughter of about eighteen years of age, tall and beautiful and graceful, more beautiful than any other virgin in the land.

⁷ And she was quite unlike the daughters of the Mitsrayimians, but in every respect like the daughters of the Hebrews.

⁸ And she was as tall as Sarah, and as beautiful as Rivqah, and as fair as Rachel; and this virgin's name was Aseneth.

⁹ And the fame of her beauty spread through all that land, even to its remotest corners; and all the sons of YAHUAHs and of the satraps and of the kings sought her hand in marriage, young men all *of them*.

¹⁰ And there was great rivalry between them because of her, and they began to fight among themselves because of Aseneth.

¹¹ And Pharaoh's eldest son heard about her, and he begged his father to give her to him as *his* wife.

¹² And he said to him, "Give me Aseneth the daughter of Pentephres the priest of Heliopolis as *my* wife." And his father Pharaoh said to him, "Why should you want a wife of lower station than yourself?

¹³ Are you not king of all the earth?

¹⁴ No! See now, the daughter of King Joakim is betrothed to you, and she is a queen and very beautiful indeed: take her as your wife."

2 Now Aseneth despised all men and regarded them with contempt; yet no man had ever seen her, for Pentephres had a tower in his house, and it was large and very high.

² And the top story had ten rooms in it.

³ The first room was large and pleasant; and it was paved with purple stones, and its walls were faced with precious stones of different kinds.

⁴ And the ceiling of that room was of gold; and within it were ranged the innumerable Elohiym of the Mitsrayimians, in gold and silver.

⁵ And Aseneth worshipped all these; and she feared them and offered sacrifices to them.

⁶ The second room contained all *the finery for Aseneth's adornment and treasure chests.*

⁷ And there was much gold in it, and silver, and garments woven with gold, and precious stones of great price, and fine linens.

⁸ And all her girlish ornaments were there.

⁹ The third room contained all the good things of the earth; and it was Aseneth's store-house.

¹⁰ And seven virgins had the remaining seven rooms, one each.

¹¹ And they used to wait on Aseneth, and were of the same age as she was, for they were all born on the same night as Aseneth; and they were very beautiful, like the stars of heaven, and no man or boy had ever had anything to do with them.

¹² And Aseneth's large room, where she spent her time, had three windows.

¹³ One window looked out over the courtyard to the east: the second looked to the north, onto the street; and the third to the south.

¹⁴ And a golden bed stood in the room, facing the east.

¹⁵ And the bed had a coverlet of purple woven with gold, embroidered with blue, and fine linen.

¹⁶ In this bed Aseneth used to sleep alone, and no man or woman ever sat upon it, except Aseneth only.

¹⁷ And there was a great court all-round the house, and a wall round the court, very high *and* built of great rectangular stones.

¹⁸ And there were four gates to the court, overlaid with iron; and eighteen strong young men-at-arms used to guard each one of them.

¹⁹ And along the wall inside the court every kind of beautiful tree that produces fruit had been planted; and the fruit on every one of them was ripe, for it was harvest time.

²⁰ And on the right of the court there was an ever-bubbling spring of water, and beneath the spring a great cistern that received the water from

the spring *and* out of which a river flowed through the middle of the court and watered all the trees in it.

3 And it came to pass in the fourth month, on the eighteenth day of the month, that Yoceph came into the district of Heliopolis.

² And as he approached the city, Yoceph sent twelve men in front of him to Pentephres, the priest of Heliopolis, saying, May I be your guest to-day, for it is near noon and time for a mid-day meal?

³ The sun's heat is overpowering, and I would enjoy some refreshment under your roof.

⁴ When Pentephres heard this, he was overjoyed and said,

⁵ "Blessed be YAHUAHA, the Elohiym of Yoceph." And Pentephres called his steward and said to him,

⁶ "Make haste and get my house into order, and prepare a great feast, because Yoceph, the mighty man of Elohiym, is coming to us to-day.

⁷ And Aseneth heard that her father and mother had come back from their family estate in the country.

⁸ And she rejoiced and said, I will go and see my father and my mother for they have come back from their family estate in the country.

⁹ And Aseneth hurried and put on a fine linen robe of blue woven with gold and a golden girdle round her waist, and she put bracelets round her hands and feet, and she put on golden trousers and a necklace round her neck.

¹⁰ And there were precious stones all about her, with the names of Mitsrayimian Elohiym inscribed on them everywhere, on the bracelets and on the stones; and the names of the idols were stamped on the stones.

¹¹ And she put a tiara on her head and bound a diadem round her temples and covered her head with a veil.

4 And she hurried and came down by the staircase from her story at the top; and she came to her father and mother and greeted them.

² And it gave Pentephres and his wife great joy to see their daughter Aseneth adorned as the bride of Elohiym. And they took out all the good

things they had brought from their estate in the country, and they gave them to their daughter.

⁴ And Aseneth rejoiced at the good things, and at the fruit, the grapes and the dates, and at the doves and at the pomegranates and the figs, for they were all delightful.

⁵ And Pentephres said to his daughter Aseneth, “*My child*”: she said, “Lo, *here I am, my adonai*.”

⁶ And he said to her, “Sit down, please, between us: I want to talk to you.” And Aseneth sat down between her father and her mother.

⁷ And her father Pentephres took her right hand in his right hand and said to her, “*My child*”; and Aseneth said, “What is it, father?”

⁸ And Pentephres said to her, “See, Yoceph, the mighty man of Elohiym, is coming to us to-day, and he is ruler of all the land of Mitsrayim, for Pharaoh has appointed him ruler of all our land; and he is the distributor of corn throughout the country and is to save it from the famine that is come upon it.

⁹ And Yoceph is a man that worships Elohiym: *he* is discriminating, and a virgin (as you are to-day), and a man of great wisdom and knowledge, and the spirit of Elohiym is upon him, and the grace of YAHUAHA *is* with him.

¹⁰ So come, my child, and I will give you to him as *his* wife: you shall be his bride, and he shall be your bridegroom forever.”

¹¹ And when Aseneth heard what her father said, a great red sweat came over her, and she was furious and looked sideways at her father.

¹² And she said, “Why should my Adonai and my father speak like this and talk as if he would hand me over like a prisoner to a man of another race, a *man who was a fugitive* and was sold *as a slave*?”

¹³ Is this not the shepherd’s son from the land of Canaan, and he was abandoned by him?

¹⁴ Is not this the man who had intercourse with his mistress, and his master threw him into prison where he lay in darkness, and Pharaoh brought him out of prison, because he interpreted his dream?

¹⁵ No! I will marry the eldest son of the king, for he is king of all the earth.”

¹⁶ On hearing this, Pentephres thought it wiser to say no more to his daughter about Yoceph, for she had answered him arrogantly and in anger.

5 And behold, one of the young men from Pentephres's retinue burst in and said,

² "Lo. Yoceph is at the gates of our court." And Aseneth quickly left her father and her mother and ran upstairs and went into her room and stood at the big window that looked towards the east, so as to see *Yoceph* as he came into her father's house.

³ And Pentephres and his wife and all his relations went out to meet Yoceph.

⁴ And the gates of the court that looked east were opened, and Yoceph came in, sitting in Pharaoh's viceroy's chariot.

⁵ And there were four horses yoked *together*, white as snow, with golden reins; and the chariot was covered over with gold.

⁶ And Yoceph was wearing a marvelous white tunic, and the robe wrapped around him was purple, made of linen woven with gold: *there was* a golden crown on his head, and all round the crown were twelve precious stones, and above the stones twelve golden rays; and a royal sceptre *was* in his right hand.

⁷ And he held an olive branch stretched out, and there was much fruit on it.

⁸ And Yoceph came into the court, and the gates were shut.

⁹ And strangers, whether men or women, remained outside, because the gatekeepers had shut the doors.

¹⁰ And Pentephres came, and his wife, and all his relatives, except their daughter Aseneth; and they made obeisance to Yoceph with *their* faces to the ground.

¹¹ And Yoceph got down from his chariot and extended his right hand to them.

6 And Aseneth saw Yoceph, and she was cut to the quick, her stomach turned over, her knees became limp, and her whole body trembled.

² And she was very afraid and cried out and said, “Where shall I go, and where can I hide myself from him? And how will Yoceph, the son of Elohiym, regard me, for I have spoken evil of him?”

³ Where can I flee and hide myself, for he sees everything, and no secret is safe with him, because of the great light that is in him?

⁴ And now may Yoceph’s Elohiym be propitious to me because I spoke evil in ignorance.

⁵ What can I hope for, wretch that I am? Have I not spoken, saying, Yoceph is coming, the shepherd’s son from the land of Canaan? And now, behold the sun is come to us from heaven in his chariot and has come into our house to-day.

⁶ But I was foolish and reckless to despise him, and I spoke evil of him and did not know that Yoceph is the son of Elohiym.

⁷ For who among men will ever father such beauty, and what mother will *ever* bear such a light? Wretch that I am, foolish, for I spoke evil of *him* to my father.

⁸ Now let my father give me to Yoceph as a maidservant and a slave, and I will serve him forever.”

7 And Yoceph came into Pentephres’ house and sat down on a seat; and he washed his feet, and he placed a table in front of him separately, because he would not eat with the Mitsrayimians, for this was an abomination to him.

² And Yoceph spoke to Pentephres and all his relations, saying, “Who is that woman standing in the solar by the window? Tell her to go away.”

³ (*This was* because Yoceph was afraid, she too might solicit him; for all the wives and daughters of Adonais and satraps of all the land of Mitsrayim use to solicit him to lie with him.

⁴ And many of the wives and daughters of the Mitsrayimians suffered much, after seeing Yoceph, because he was so handsome; and they would send emissaries to him with gold and silver and valuable gifts.

⁵ And Yoceph would reject them out of hand, saying, I will not sin before the Elohiym of Yashar'el.

⁶ And Yoceph kept his father Ya'aqov's face before his eyes continually, and he remembered his father's commandments; for Ya'aqov used to say to Yoceph and his brothers, "Be on your guard, my children, against the strange woman, and have nothing to do with her, for she is ruin and destruction.

⁷ That is why Yoceph said, "Tell that woman to go away."

⁸ And Pentephres said to him, "*My Adonai*, the woman you have seen in the story at the top is no stranger: she is our daughter, a virgin, who detests men; and no other man has ever seen her, apart from you today.

⁹ And if you wish it, she shall come and speak with you; for our daughter is your sister.

¹⁰ And Yoceph was overjoyed because Pentephres said, "She is a virgin who detests men."

¹¹ And Yoceph answered Pentephres and his wife and said, "If she is your daughter, then let her come, for she is my sister, and I will regard her as my sister from to-day."

8 And Aseneth's mother went up to the top story and brought Aseneth *down* to Yoceph; and Pentephres said to his daughter Aseneth, "Greet your brother, for he too is a virgin as you are to-day, and he detests all strange women just as you *detest* strange men."

² And Aseneth said to Yoceph, "May you have joy, *my Adonai*, blessed *as you are* of Elohiym Most-High"; and Yoceph said to her, "May Elohiym, who has given all things life, bless you."

³ And Pentephres said to Aseneth, "Come near and kiss your brother."

⁴ And when she came near to kiss Yoceph, Yoceph stretched his right hand out, and laid it against her breast, and said,

⁵ "It is not right for a man who worships Elohiym, who with his mouth blesses the living Elohiym, and eats the blessed bread of life, and drinks the blessed cup of immortality, and is anointed with the blessed unction of incorruption, to kiss a strange woman, who with her mouth blesses dead and dumb idols, and eats of their table the bread of anguish, and

drinks of their libations the cup of treachery, and is anointed with the unction of destruction.

⁶ A man who worships Elohiym will kiss his mother and his sister that is of his *own* tribe and kin, and the wife that shares his couch, who with their mouths bless the living Elohiym.

⁷ So too it is not right for a woman who worships Elohiym to kiss a strange man, because this is an abomination in Elohiym's eyes."

⁸ And when Aseneth heard what Yoceph said, she was most distressed and cried out aloud; and she fixed her gaze on Yoceph, and her eyes were filled with tears.

⁹ And Yoceph saw her and his heart went out to her — for Yoceph was tender-hearted and compassionate and feared YAHUAHA.

¹⁰ And he lifted up his right hand above her head and said,

“O YAHUAHA, the Elohiym of my father Yashar'el,
the Most-High, the Mighty One,

Who didst quicken all things, and didst call *them* from
darkness into light.

And from error into truth, and from death into life;

Do thou, O YAHUAHA, thyself quicken and bless this
virgin,

¹¹ And renew her by thy spirit, and remould her by thy
secret hand,

And quicken her with thy life.

And may she eat the bread of thy life,

And may she drink the cup of thy blessing,

She whom thou didst choose before she was begotten,

And may she enter into thy rest, which thou has
prepared for thine elect.”

9 And Aseneth was filled with joy at Yoceph's blessing, and she went up in haste to her story at the top and fell on her couch exhausted, because

she felt *not only* happy, *but also* disturbed and very frightened; and she had been bathed in perspiration from the moment she heard Yoceph speaking to her in the name of Elohiym Most-High.

² And she wept bitterly, and she repented of her Elohiym she used to worship; and she waited for evening to come.

³ And Yoceph ate and drank; and he said to his servants, “Yoke the horses to the chariot” (for he said, “I must depart and go round the whole city and the district”

⁴ And Pentephres said to Yoceph, “Stay the night here, my Adonai and tomorrow go your way.”

⁵ And Yoceph said, “No! I must be going *now*, for this is the day when Elohiym began his works: in eight days’ time I will come back again and stay the night here with you.”

10 Then Pentephres and his relations went away to their estate.

² And Aseneth was left alone with the virgins, and she was listless and wept until sunset: she ate no bread and drank no water; and while all slept she alone was awake.

³ And she opened *the door* and went down to the gate; and she found the portress asleep with her children.

⁴ And Aseneth quickly took down the leather curtain from the door, and she filled it with ashes and carried it up to the top story and laid it on the floor.

⁵ And she secured the door and fastened it with the iron bar from the side; and she groaned aloud and wept.

⁶ And the virgin that Aseneth loved most of all the virgins heard her mistress groaning, and she roused the other virgins and came and found the door shut.

⁷ And she listened to Aseneth groaning and weeping and said, “Why are you so sorrowful my lady? What is it that its troubling you?”

⁸ Open *the door* for us, so that we can see you.” And Aseneth said to them from inside (shut in *as she was*, “I have a violent headache and am resting on my bed; and I have no strength left to open to you now, for I am utterly exhausted; but go each of you to her room.”

⁹ And Aseneth got up and opened her door quietly, and went into her second room, where *her treasure-chests and the finery* for her adornment were, and she opened her wardrobe and took out a black and somber tunic.

¹⁰ (And this was her mourning tunic, which she had worn for mourning when her eldest brother died). And Aseneth took off her royal robe and put on the black *one*, and she untied her golden girdle and tied a rope around her waist *instead*, and she took her tiara off her head and the diadem, and the bracelets from her hands.

¹² And she took her best robe, just as it was, and threw it out of the window, for the poor.

¹³ And she took all her innumerable gold and silver Elohiym and broke them up into little pieces, and threw them *out of the window* for the poor and needy.

¹⁴ And Aseneth took her royal dinner, even the fatted beasts and the fish and the meat, and all the sacrifices of her Elohiym, and the wine-vessels for their libations; and she threw them all out of the window as food for the dogs.

¹⁵ And after this she took the ashes and poured them out on the floor.

¹⁶ And she took sackcloth and wrapped it round her waist, and she removed the fillet from her hair and sprinkled herself with ashes; and she fell down upon the ashes.

¹⁷ And she beat her breast repeatedly with her two hands and wept bitterly and groaned all night until the morning.

¹⁸ And in the morning, Aseneth got up and looked and lo, the ashes underneath her were like mud because of her tears.

¹⁹ And again, Aseneth fell down on her face upon the ashes until sunset.

²⁰ And so Aseneth did for seven days; and she tasted neither food nor drink.

11 And it came to pass on the eighth day that Aseneth looked up from the floor where she was lying (for she was losing the use of her limbs as a result of her great affliction).

12 And she stretched her hands out towards the east, and her eyes looked up to heaven, and she said,

² “O YAHAUAHA, Elohiym of the ages, that didst give to all the breath of life,
That didst bring into the light the things unseen,
That hast made all things and made visible what was invisible,

³ That hast raised up the heaven and founded the earth upon the waters,
That hast fixed the great stones upon the abyss of water,
Which shall not be submerged,
But to the end they do thy will.

⁴ O YAHAUAHA, my Elohiym, to thee will I cry: hear my supplication;
And unto thee will I make confession of my sins,
And unto thee will I reveal my transgressions of thy law.

⁵ I have sinned, O YAHAUAHA, I have sinned:
I have transgressed thy law and acted impiously,
And I have spoken things evil before thee.
My mouth, O YAHAUAHA, has been defiled by things offered to idols,
And by the table of the Elohiym of the Mitsrayimians.

⁶ I have sinned, O YAHAUAHA, before thee; I have sinned and acted impiously,
Worshipping idols deaf and dumb,
And I am not worthy to open my mouth unto thee, wretch that I am.

⁷ I have sinned, O YAHAUAHA, before thee,
I, the daughter of Pentephres the priest,
I, the haughty and arrogant *Aseneth*.
To thee, O YAHAUAHA, I present my supplication, and unto thee will I cry:
Deliver me from my persecutors, for unto thee

have I fled,
Like a child to his father and *his* mother.

⁸ And do thou, O YAHUAHA, stretch forth thy hands
over me,
As a father that loves his children and is tenderly
affectionate,
And snatch me from the hand of my enemy.

⁹ For lo, the wild primaeval Lion pursues me;
And his children are the Elohiym of the
Mitsrayimians that I have abandoned and
destroyed;
And their father the Devil is trying to devour me.

¹⁰ But do thou, O YAHUAHA deliver me from his
hands,
And rescue me from his mouth,
Lest he snatch me like a wolf and tear me,
And cast me into the abyss of fire, and into the
tempest of the sea;
And let not the great Sea-monster swallow me.

¹¹ Save me, O YAHUAHA, deserted *as I am*,
For my father and mother denied me,
Because I destroyed and shattered their Elohiym;
And I have no other hope save in thee, O
YAHUAHA;
For thou art the father of the orphans, and the
champion of the persecuted,
And the help of them that are oppressed.

¹² For lo, all the Elohiym of my father Pentephres are but
for a season and uncertain; but the inhabitants of
thine inheritance, O YAHUAHA, are
incorruptible and eternal.

13 Look upon my orphanhood, O YAHUAHA, for
unto thee did I flee, O YAHUAHA.

² Lo, I took off my royal robe interwoven with gold and
put on a black tunic *instead*.

- ³ Lo, I loosed my golden girdle and girt myself with a rope and sackcloth.
- ⁴ Lo, I threw off my diadem from my head and sprinkled myself with ashes. Lo, the floor of my room *once* scattered with stones of different colours and of purple, and besprinkled with myrrh, is now sprinkled with my tears and scattered with ashes.
- ⁶ Lo, YAHUAHA, from the ashes and from my tears there is as much mud inside my room as there is on a public highway.
- ⁷ Lo, YAHUAHA, my royal dinner and my fatted beasts have I given to the dogs.
- ⁸ And lo, for seven days and seven nights I have neither eaten bread nor drunk water; and my mouth is dry like a drum and my tongue like horn, and my lips like a potsherd, and my face is shrunken, and my eyes are failing as a result of my incessant tears.
- ⁹ But do thou, O YAHUAHA, pardon me, for in ignorance did I sin against thee and uttered calumnies against my adonai Yoceph.
- ¹⁰ And I did not know, wretch that I am, that he is thy son, O YAHUAHA; for they told me that Yoceph was a shepherd's son from the land of Canaan, and I believed them; but I was wrong, and I despised Yoceph, thine elect one, and I spoke evil to him, not knowing that he is thy son.
- ¹¹ For what man ever was so handsome and who else is as wise and strong as Yoceph? But to thee, my YAHUAHA, do I entrust him; for I love him more than mine own soul.
- ¹² Preserve him in the wisdom of thy grace, and give me to him as a servant, so that I may wash his feet and serve him and be his slave for all the seasons of my life.

14 And as Aseneth finished her confession to YAHUAHA, lo, the morning star rose in the eastern sky.

² And Aseneth saw it and rejoiced and said, “YAHUAHA Elohiym has indeed heard me, for this star is a messenger and herald of the light of the great day.

³ And lo, the heaven was torn open near the morning star and an indescribable light appeared.

⁴ And Aseneth fell on her face upon the ashes; and there came to her a man from heaven and stood at her head; and he called to her, “Aseneth”.

⁵ And she said, “Who called me? For the door of my room is shut and the tower is high: how then did anyone get into my room?”

⁶ And the man called her a second time and said, “Aseneth, Aseneth;” and she said, “Here am I, my Adonai, tell me who you are.”

⁷ And the man said, “I am the commander of YAHUAHA’s house and chief captain of all the host of the Most-High: stand up, and I will speak to you.”

⁸ And she looked up and saw a man like Yoceph in every respect, with a robe and a crown and a royal staff.

⁹ But his face was like lightning, and his eyes were like the light of the sun, and the hairs of his head like flames of fire, and his hands and feet like iron from the fire.

¹⁰ And Aseneth looked *at him*, and she fell on her face at his feet in great fear and trembling.

¹¹ And the man said to her, “Take heart, Aseneth, and do not be afraid; but stand up, and I will speak to you.”

¹² And Aseneth got up, and the man said to her, “Take off the black tunic you are wearing and the sackcloth round your waist, and shake the ashes off your head, and wash your face with water.

¹³ And put on a new robe that you have never worn before and tie your bright girdle round your waist — the double girdle of your virginity.

¹⁴ And *then* come back to me, and I will tell you what I have been sent to you to say.”

¹⁵ And Aseneth went into the room where *her treasure-chests and the finery* for her adornment were; and she opened her wardrobe and took *out* a new, fine robe, and she took off her black robe and put on the new and brilliant *one*.

¹⁶ And she untied the rope and the sackcloth round her waist; and she put on the brilliant double girdle of her virginity — one girdle round her waist and the other round her breast.

¹⁷ And she shook the ashes off her head, and washed her face with pure water, and covered her head with a fine and lovely veil.

15 And she came *back* to the man; and when the man saw her he said to her, “Take now the veil off your head, for to-day you are a pure virgin and your head is like a young man’s.”

² So she took it off her head; and the man said to her, “Take heart, Aseneth, for lo, YAHUAHA has heard the words of your confession.

³ Take heart, Aseneth, your name is written in the book of life, and it will never be blotted out.

⁴ From to-day you will be made new, and refashioned, and given new life; and you shall eat the bread of life and drink the cup of immortality, and be anointed with the unction of incorruption.

⁵ Take heart, Aseneth: lo, YAHUAHA has given you to Yoceph to be his bride, and he shall be your bridegroom.

⁶ And you shall no more be called Aseneth, but ‘City of Refuge’ shall be your name; for many nations shall take refuge in you, and under your wings shall many peoples find shelter, and within your walls those who give their allegiance to Elohiym in penitence will find security.

⁷ For Penitence is the Most-High’s daughter and she entreats the Most-High on your behalf every hour, and on behalf of all who repent; for he is the father of Penitence and she the mother of virgins, and every hour she petitions him for those who repent; for she has prepared a heavenly bridal chamber for those who love her, and she will look after them forever.

⁸ And Penitence is *herself* a virgin, very beautiful and pure and chaste and gentle; and Elohiym Most-High loves her, and all his angels do her reverence.

⁹ And lo, I am on my way to Yoceph, and I will talk to him about you, and he will come to you to-day and see you and rejoice over you; and he shall be your bridegroom.

¹⁰ So listen to me, Aseneth, and put on your wedding robe, the ancient robe, the first that was stored away in your room, and deck yourself in all your finest jewelry, and adorn yourself as a bride, and be ready to meet him.

¹¹ For lo, he is coming to you to-day; and he will see you and rejoice.”

¹² And when the man had finished speaking Aseneth was overjoyed.

¹³ And she fell at his feet and said to him, “Blessed be YAHUAHA Elohiym that sent you out to deliver me from darkness and bring me into light; and blessed be his name forever.

¹⁴ Let me speak now, *my* adonai, if I have found favor with you: sit down a little on the bed, and I will get a table ready and food for you to eat; and I will bring you good wine, of the finest flavor, for your to drink; and *then* you shall go your way.”

16 And the man said to her, “Bring me, please, a honeycomb too.”

² And Aseneth said, “Let me send someone *my* adonai, to my family estate in the country and I will get you a honeycomb.”

³ And the man said to her, “Go into your *inner* room and you will find a honeycomb *there*.”

⁴ And Aseneth went into her *inner* room and found a honeycomb lying on the table; and the comb was as white as snow and full of honey, and its smell was like the breath of life.

⁵ And Aseneth took the comb and brought *it* to him; and the man said to her, “Why did you say, ‘There is no honeycomb in my house?’ And lo, you have brought me this.”

⁶ And Aseneth said, *My* adonai, I had no honeycomb in my house, but it happened just as you said: did it perchance come out of your mouth, for it smells like myrrh?”

⁷ And the man stretched his hand out and placed it on her head and said, “You are blessed, Aseneth, for the indescribable things of Elohiym have

been revealed to you; and blessed *too* are those who give their allegiance to YAHUAHA Elohiym in penitence, for they shall eat of this comb.

⁸The bees of the Paradise of Delight have made this honey, and the angels of Elohiym eat of it, and no one who eats of it shall ever die.

⁹ And the man stretched his right hand out and broke off a *piece* of the comb and ate it; and he put *a piece* of it unto Aseneth's mouth.

¹⁰ And the man stretched his hand out and put his finger on the edge of the comb that faced eastwards; and the path of his finger became like blood.

¹¹ And he stretched out his hand a second time and put his finger on the edge of the comb that faced northwards, and the path of his finger became like blood.

¹² And Aseneth was standing on the left and watching everything the man was doing.

¹³ And bees came up from the cells of the comb, and they were white as snow, and their wings were *iridescent* — purple and blue and gold; and they had golden diadems on their heads and sharp-pointed strings.

¹⁴ And all the bees flew in circles round Aseneth, from her feet right up to her head; and yet more bees, as big as queens, settled on Aseneth's lips.

¹⁵ And the man said to the bees, "Go, please, to your places."

¹⁶ And they all left Aseneth and fell to the ground, everyone *of them*, and died.

¹⁷ And the man said, "Get up now, and go to your place;" and they got up and went, every one *of them*, to the court round Aseneth's *tower*.

17 And the man said to Aseneth, "Have you observed this?" and she said, "Yes, *my adonai*, I have observed it all."

² And the man said, "So shall be the words I have spoken to you."

³ And the man touched the comb, and fire went up from the table and burnt up the comb; and, as it burned, the comb gave out a refreshing fragrance that filled the room.

⁴ And Aseneth said to the man, "There are, *my adonai*, seven virgins with me, who have been brought up with me, and who wait upon me: they

were born in the same night as I was and I love them: let me call them, so that you can bless them as you have blessed me.

⁵ And the man said, “Call *them*,” and Aseneth called them, and the man blessed them and said, “Elohiym, the Most-High, will bless you forever.”

⁶ And the man said to Aseneth, “Take this table away,” and Aseneth turned to move the table, and the man vanished out of her sight, and Aseneth saw what looked like a chariot of fire being taken up into heaven towards the east.

⁷ And Aseneth said, “Be merciful, O YAHUAHA, to thy maidservant, because it was in ignorance that I spoke evil before thee.”

18 And while this was happening, behold, a young man, one of Yoceph’s servants, came and said, “Lo, Yoceph, the mighty man of Elohiym is coming to you to-day.”

² And Aseneth called her steward and said, “Get ready a special dinner for me, because Yoceph the mighty man of Elohiym, is coming to us.”

³ And Aseneth went into her room and opened her wardrobe, and she took out her finest robe that shone like lightning, and she put it on.

⁴ And she tied a resplendent royal girdle round her waist — and this girdle was of precious stones.

⁵ And she put golden bracelets round her hands, and golden boots on her feet, and a costly necklace about her neck; and she put a golden crown upon her head, and in the crown, in front, were the costliest of stones.

⁶ And she covered her head with a veil.

⁷ And she said to her maidservant, “Bring me pure water from the spring. And Aseneth bent down to the water in the basin on the cockleshell; and her face was like the sun, and her eyes like the rising morning star.

19 And a little slave came and said to Aseneth, “Lo, Yoceph is at the gates of our court;” and Aseneth went down with the seven virgins to meet him.

² And when Yoceph saw her, he said to her, “Come to me, pure virgin, for I have had good news about you from heaven, explaining everything about you.”

³ And Yoceph stretched his hands out and embraced Aseneth, and Aseneth *embraced* Yoceph, and they greeted each other for a long time and received new life in their spirit.

20 And Aseneth said to him, “Come, *my* Adonai, come into my house;” and she took his right hand and brought him inside her house.

² And Yoceph sat down on her father Pentephres seat, and she brought water to wash his feet; and Yoceph said to her, “Let one of *your* virgins come, and let her wash my feet.”

³ And Aseneth said to him, “No, *my* adonai, for my hands are your hands, and your feet my feet, and no one else shall wash your feet;” and so she had her way and washed his feet.

⁴ And Yoceph took her by the right hand and kissed it, and Aseneth kissed his head.

⁵ And Aseneth’s parents came back from their country estate, and they saw Aseneth sitting with Yoceph and wearing a wedding robe; and they rejoiced and glorified Elohiym, and they ate and drank.

⁶ And Pentephres said to Yoceph, “To-morrow I will invite Adonais and satraps of Mitsrayim, and I will celebrate your wedding, and you shall take Aseneth as *your* wife.”

⁷ And Yoceph said, “First I must tell Pharaoh about Aseneth, because he is my father; and he will give me Aseneth as *my* wife himself.”

⁸ And Yoceph stayed that day with Pentephres; and he did not sleep with Aseneth, for he said, “It is not right for a man who worships Elohiym to have intercourse with his wife before their marriage.”

21 And Yoceph got up early in the morning, and he sent away to Pharaoh and told him about Aseneth.

² And Pharaoh sent and called Pentephres and Aseneth.

³ And Pharaoh was astonished at her beauty and said, “YAHUAHA will bless you, *even* the Elohiym of Yoceph, who has chosen you to be his bride, for he is the first-born son of Elohiym, and you will be called daughter of the Most-High, and Yoceph shall be your bridegroom forever.

⁴ And Pharaoh took golden crowns and put them on their heads and said,

⁵ “Elohiym Most-High will bless you and prosper your family forever.”

⁶ And Pharaoh turned them towards each other, and they kissed each other. And Pharaoh celebrated their wedding with a banquet and much merry making for seven days; and he invited all the chief men in the land of Mitsrayim.

⁷ And he issued a proclamation, saying, “Any man who does any work during the seven days of Yoceph and Aseneth’s wedding shall die.”

⁸ And when the wedding was over and the banquet ended, Yoceph had intercourse with Aseneth; and Aseneth conceived by Yoceph and bore Manasseh and his brother Ephraim in Yoceph’s house.

22 And after this the seven years of plenty came to an end, and the seven years of famine began.

² And when Ya’aqov heard about his son Yoceph, he came into Mitsrayim with his family, in the second month, on the twenty-first *day* of the month; and he settled in the land of Goshen.

³ And Aseneth said to Yoceph, “I will go and see your father, because your father Yashar’el is my father; and Yoceph said to her, “Let us go together.”

⁴ And Yoceph and Aseneth came into the land of Goshen, and Yoceph’s brothers met them and made obeisance to them upon the ground.

⁵ And they came to Ya’aqov, and he blessed them and kissed them; and Aseneth hung upon his father Ya’aqov’s neck and kissed him.

⁶ And after this they ate and drank.

⁷ And Yoceph and Aseneth went to their house, and Shim’on and Leviy escorted them, to protect them: Leviy was on Aseneth’s right hand and Shim’on on the left.

⁸ And Aseneth took Levy's hand because she loved him as a man *who was a prophet and a worshipper of Elohiym and a man who feared YAHUAHA*. And he used to see letters written in the heavens, and he would read them and interpret them to Aseneth privately; and Levy saw the place of her rest in the highest heaven.

23 And as Yoceph and Aseneth were passing by, Pharaoh's eldest son saw them from the wall.

² And when he saw Aseneth he was driven to distraction by her because she was so beautiful; and Pharaoh's son sent messengers and summoned Shim'on and Levy to him, and they came to him and stood before him.

³ And Pharaoh's son said to them, "I have heard that you are better soldiers than any others there are on earth, and *that with your own right hands you destroyed the city of Shechem and with your own two swords you cut to pieces thirty thousand fighting men.*

⁴ I need your help: let us get together without delay; and I will give you gold and silver in abundance, and menservants and maidservants, and houses and great estates. Make a compact with me, and show kindness to me; for I was greatly wronged by your brother Yoceph, because he married Aseneth although she was originally pledged to me.

⁵ And now come with me, and I will take up arms against Yoceph and kill him with my sword, and I will marry Aseneth; and you shall be my brothers and my friends forever,

⁶ But if you do not listen to me, I will kill you with my sword," and as he said this, he bared his sword and showed it them.

⁷ Now Shim'on was a brave but impetuous man, and he drew his sword from its scabbard and made a rush at Pharaoh's son, as if to strike him.

⁸ And Levy was aware of what Shim'on was about to do, for Levy was a prophet and foresaw everything that was to happen; and Levy trod hard on Simon's right foot as a sign to him to curb his wrath.

⁹ And Levy said to him, "Why so angry with him? For we are the children of a man who worships Elohiym, and it is not right for a man who worships Elohiym to repay his neighbor evil for evil."

¹⁰ And Levy said to his neighbor, Pharaoh's son, respectfully and in good humor, "My Adonai, why do you speak to us like this? For we are men

who worship Elohiym, and our father is the servant of Elohiym Most-High, and our brother Yoceph is loved by Elohiym: how could we do anything so wicked in Elohiym's eyes?

¹¹ And now, listen to us, and be careful you never repeat what you have just said about our brother Yoceph.

¹² If, however, you persist in this wicked plan, see, our swords are drawn against you."

¹³ And they drew their swords from their scabbards and said, "Do you see these swords? It was with them that YAHAUAHA Elohiym avenged the outrage on the sons of Yashar'el, which the men of Shechem committed in the affair of our sister Dinah, whom Shechem, Chamor's son, defiled."

¹⁴ And Pharaoh's son saw their drawn swords, and he was afraid and trembled and fell on his face to the ground at their feet.

¹⁵ And Leviy stretched his hand out and lifted him up, saying, "Do not be afraid: only be careful you say nothing against our brother." 16. And they went out from him, leaving him trembling and afraid.

24 And Pharaoh's son was in much affliction and torment because of Aseneth, and he was greatly distressed.

² And his servants whispered in his ear, "Lo, the sons of Bilhah and Zilpah, the maidservants of Le'ah and Rachel, Ya'aqov's wives, hate Yoceph and Aseneth and are jealous of them, and they will do what you want."

³ And Pharaoh's son sent messengers and summoned them, and they came to him by night; and Pharaoh's son said to them, "I have heard that you are good soldiers."

⁴ And Gad and Dan, the elder brothers, said to Pharaoh's son, "Let our adonai tell his servants what it is he wants, and he will do it."

⁵ And Pharaoh's son was overjoyed, and he said to his servants, "Go away and leave us alone, for I have something to say to these men privately."

⁶ And all the servants went out; and Pharaoh's son told them lies, saying, "I offer you a choice between prosperity and death: so, choose prosperity and not death.

⁷ I know that you are good soldiers, and *that* you will not die as women *die*; but act like men and take vengeance on your enemies.

⁸ I heard” (he continued) “your brother Yoceph say to my father Pharaoh, ‘Dan and Gad are the children of maidservants and are not my brothers.

⁹ And I am only waiting for my father to die to take action against them and all their progeny, so that they will not share the inheritance with us, for they are the children of maidservants, and it was they who sold me to the Yishma’elites.

¹⁰ When my father is dead, I will repay them for the wrong they did me.’

¹¹ And my father Pharaoh commended Yoceph and said to him, ‘What you have said is quite right, *my* son; and now take some of my soldiers and proceed against them as they did against you, and I will help you.’”

¹² And when the men heard what Pharaoh’s son told them they were much troubled and distressed, and they said to him, “We appeal to you, *our* adonai, to help us; and whatever you tell your servants to do, we will do it.”

¹³ And Pharaoh’s son said to them, “To-night I will kill my father, for my father Pharaoh is like a father to Yoceph; and do you also kill Yoceph, and I will marry Aseneth.”

¹⁴ And Dan and Gad said to him, “We will do everything you have told us to. We overheard Yoceph say to Aseneth, ‘Go to-morrow to our country estate, for it is vintage-time; and he has arranged for six hundred armed soldiers to go with her and fifty outrunners.’”

¹⁵ And when Pharaoh’s son heard this, he gave the four men five hundred men each and appointed them their officers and commanders.

¹⁶ And Dan and Gad said to him, “We will go by night and lie in wait at the brook and hide in the woods on the banks.

¹⁷ And as for you, take fifty men with you, archers on horseback, and go on ahead, some distance in front; and Aseneth will come and fall into our hands, and we will cut down the men who are with her.

¹⁸ And Aseneth will flee in her chariot and fall into your hands and you will *be able to* deal with her as you wish.

¹⁹ And afterwards we will kill Yoceph while he is fretting about Aseneth; and we will kill his children before his eyes.”

²⁰ And Pharaoh's son was delighted when he heard this, and he sent two thousand soldiers after them.

²¹ And they came to the brook and hid in the woods on the banks, and five hundred men took up their position in front; and in between them was a highway.

25 And Pharaoh's son went to his father's room to kill him; but his father's guards would not allow him to go in to him.

² And Pharaoh's son said to them, "I want to see my father because I am going off to gather the grapes from my newly planted vine.

³ And the guards said to him, "Your father is in pain, and he has been awake all night; but he is resting *now*; and he said to us, "Do not let anyone in to me, not even my eldest son."

⁴ And he went away in anger; and he took fifty mounted archers, and he went in front of them as Dan and Gad had told him to.

⁵ And Naphtaliy and Asher said to Dan and Gad, "Why must you plot again against our father Yashar'el and against our brother Yoceph? For Elohiym looks after him as if he were the apple of his eye.

⁶ Did you not once sell Yoceph as a slave, and to-day he is king of the whole earth, and *its* savior, and gives us corn?

⁷ And now, if you make plots against him again, he will call upon the Elohiym of Yashar'el, and he will send fire from heaven, and it will burn you up, and the angels of Elohiym will fight against you."

⁸ And their elder brothers Dan and Gad were angry with them, saying, "Are we then to die like women? Elohiym forbid!" And they went out to encounter Yoceph and Aseneth.

26 And Aseneth got up early *in the morning* and said to Yoceph, "I am going to our estate in the country; but I am frightened because you are not coming with me."

² And Yoceph said to her, "Take heart and do not be afraid, but go; for YAHUAHA is with you and he will keep you from all evil as the apple of an eye.

³ And I will go and distribute my corn, and give corn to all the men in the city, so that no one dies of famine in the land of Mitsrayim.”

⁴ And Aseneth departed on her journey and Yoceph to the distribution of the corn.

⁵ And Aseneth came to where the brook was with *her* six hundred men; and suddenly the men that were with Pharaoh’s son leaped out from their ambush and joined battle with Aseneth’s soldiers, and they cut them down with their swords and killed all Aseneth’s outrunners.

⁶ And Aseneth fled in her chariot.

⁷ And Leviy, the son of Le’ah, was informed about all this (for he was a prophet), and he told his brothers about Aseneth’s danger; and they took, each one of them, his sword on his thigh, and their shields on their arms, and their spears in their right hands, and they went after Aseneth with what speed they could.

⁸ And Aseneth fled, and lo, Pharaoh’s son met her, and fifty men with him; and Aseneth saw him, and she was afraid and trembled

27 And Binyamiyn was sitting with her in the chariot.

² And Binyamiyn was a sturdy lad, about eighteen years old, indescribably handsome, and as strong as a young lion; and he feared Elohiym.

³ And Binyamiyn jumped down from the chariot, and he took a round stone from the brook and hurled it with all his might at Pharaoh’s son and hit him on his left temple and wounded him severely, and he fell from his horse half-dead.

⁴ And Binyamiyn clambered up on a rock and said to the driver of Aseneth’s chariot, “Give me fifty stones from the brook;” and he gave him fifty stones.

⁵ And Binyamiyn hurled the stones and killed the fifty men that were with Pharaoh’s son; and the stones sank into the temples of each one of them.

⁶ Then the sons of Le’ah, Re’uven and Shim’on, Leviy and Yahudah, Yisshakar and Zebulon, went after the men who had lain in ambush; and they fell upon them suddenly, and cut down the two thousand men, and the six of them killed them.

⁷ And their brothers, the sons of Billah and Zilpah, fled; and they said, “We have been ruined through our brothers; and Pharaoh’s son is dead, killed by Binyamiyn, and all those with him have perished at his hand: come now, let us kill Aseneth [and Binyamiyn], and let us make for the woods.”

⁸ And they came, with their swords drawn, covered in blood; and Aseneth saw them, and she said, “O YAHUAHA my Elohiym, that didst quicken me from death, that didst say to me, “Thy soul shall live forever, deliver me from these men.”” And YAHUAHA Elohiym heard her voice, and immediately their swords fell from their hands to the ground and were reduced to dust.

28 And the sons of Billah and Zilpah saw the miracle that had happened, and they were afraid and said, “YAHUAHA is fighting for Aseneth against us.”

² And they fell on *their* faces to the ground and made obeisance to Aseneth, saying, “Have mercy on us, your servants, for you are our mistress and queen, and we have done you a great wrong and our brother Yoceph.

³ And now Elohiym has brought retribution on us: we pray you, therefore, have mercy on us, and deliver us from our brothers’ hands, for they will avenge the outrage *done to* you and their swords will be against us.”

⁴ And Aseneth said to them, “Take heart and do not be afraid, for your brothers are men who worship Elohiym, and do not repay evil for evil to any man.

⁵ But retire to the woods until I can secure your pardon and mollify their wrath; for what you have been trying to do to them is indeed no trifling matter.

⁶ Take heart, *though*, and do not be afraid, for YAHUAHA will see justice done between us.”

⁷ And Dan and Gad fled to the woods.

⁸ And behold, the sons of Le’ah came, running like deer in pursuit of them; and Aseneth got down from her chariot, and she greeted them with tears.

⁹ And they made obeisance to her on the ground and wept aloud; and they asked about their brothers, the maidservants' sons, intending to kill them.

¹⁰ And Aseneth said to them, "Spare you brothers and do them no harm, for YAHUAHA has shielded me and reduced the swords in their hands to dust, and they melted away like wax before the fire.

¹¹ Surely this is enough for us that YAHUAHA is fighting for us: so spare your brothers."

¹² And Shim'on said to Aseneth, "Why should our mistress plead for her enemies? No! We will cut them down with our swords, because they have plotted evil against our father Yashar'el and against our brother Yoceph now on two occasions, and *they have plotted* against you to-day."

¹⁴ And Aseneth said to him, "No brother, you must not repay evil for evil to your neighbor, for YAHUAHA will avenge this outrage."

¹⁵ And after this Shim'on bowed to Aseneth; and Leviy came to her, and he kissed her right hand and blessed her.

¹⁶ Thus Aseneth saved the men from their brothers' wrath, so that they did not kill them.

29 And Pharaoh's son lifted himself up from the ground and sat up; and he spat blood from his mouth, because his blood was running from his temple into his mouth.

² And Binyamiyn advanced upon him and took hold of his sword and drew it from its scabbard (for Binyamiyn had no sword of his own with him).

³ And as he was about to strike Pharaoh's son, Leviy rushed up and seized him by the hand and said, "No brother, you must not do this, for we are men who worship Elohiym, and it is not right for a man who worships Elohiym to repay evil for evil, or to trample upon a man who has *already* fallen, or to harry his enemy to death.

⁴ But come: let us bind up his wound; and if he lives, he will be our friend, and his father Pharaoh will be our father."

⁵ And Leviy raised Pharaoh's son up and washed the blood off his face and bound a bandage round his wound; and he set him on his horse and took him to his father.

⁶ And Leviy told him everything that had happened.

⁷ And Pharaoh got up from his throne and made obeisance to Leviy upon the ground.

⁸ And on the third day Pharaoh's son died from the wound of Binyamiyn's stone.

⁹ And Pharaoh mourned for his eldest son, and he was worn out with grief.

¹⁰ And Pharaoh died at the age of one hundred and nine; and he left his crown to Yoceph.

¹¹ And Yoceph was king of Mitsrayim for forty-eight years.

¹² And after this Yoceph gave the crown to Pharaoh's grandson; and Yoceph was like a father to him in Mitsrayim.

Yoceph was like a father to him in Mitsrayim.