Einfeltiges/ doch wolgegründetes/ Consilium. Wie sich ein jeder nechst Göttlicher hülft/ von der abschewlichen Seuche der Pestilzenz/ praeservieren und curieren möge. Auf Anordnung eines edlen/ ehrenvesten/ Hochweisen Raths der Stadt Dantzigk. Gestellet durch die Medicos ordinarios daselbst.

Gedruckt zu Danztzigk/ Durch Andream Hünefeldt/ Im Jahr 1620

Inclyto Senatui. Honoratissimo Iudico. Florentissimae Civium Communitati. In Repub. Dantise. Officiosè.
D. D. D.

Medici Ordinarii.

Nebst rechtschaffener Busse/ stetigem embsigen Gebet und herzlichen vertrawen zu Gott/ wie auch allerhand Politischen anordnung unser lieben Obrigkeit/ alß insbesonderheit betreffende/ die reinigung der Strassen/ vorsorg für die Armen/ gemeine Pestilenz Häuser/ Pestilenz Arzte/ Privat Siech und SterbHäuser unnd was darinnen/ Ankunfft der Frembden sampt ihren Wahren auß verdächtigen ortern/ unsichere zusammenfügung vieler Leute provision von guten victualien, unnd dergleichen: Können/ nechst Göttlicher Hülff/ so hierzu am meisten erfordert/ nachfolgende natürliche Mittel/ die ietz einschleichende gefehrliche Seuche/ so wol zu praservieren, als zu curieren, für die hand genommen und gebraucht werden.
Belangendt die Praeservation oder wie man sich nechst Gott für dieselbe versichern und hüten möge.

Fürs Erste

Sol ein jeder auff sich selbst achtung geben/ oder einen Medicum hievon consulieren, ob er etwan mit einer cacochymia behaffet/ das ist/ ob sein leib mit verstopfung der Adern/ und vielen bösen feuchtigkeiten/ derer macherley arth. Beschweret sey/ oder mit einer plethora/ das ist/ ob ersehr vollbütig sey/ also das wegen grosser verhüllung der adern auch von gutem Geblüt/ das Geblüt von sich selbst zur faulung oder entzündung geneigt sey. Im ersten fall ist rathsamb/ mit gebührenden weichtränncken lufftträncken und nicht scharffen/ sondern gar gelinden purgierungen den leib zureinigen. Im andern fall durch öffnung einer Ader oder geschröpffte Köpfe denselben zu verleichtern.
 Fürs Ander

Sol man sich hüten/ so viel müglich/ für alle inficierte örter/ und allem was daher kombt/ als menschen/ Hunde/Katzen/Tauben/Hüner/Gänse/Entdten/Ferckel und ander Viehe/ wie auch Bette/Kleider/allerley Haußgeräth/ und victualien so die gifftige dünste leichtlich in sich fassen und lang verhalten können.
Zum Dritten

Soll man die eigene Wohnhäuser/ Stuben unnd Kammern/ insbesonderheit die Lufft betreffende/ gantz rein und sauber halten. Darzu gantz dienlich daß Morgens und Abends einen subtilen leichen rauch zu machen/ bey gesperten Fenstern und Thüren mit Wacholdersträuch und beeren/ Wermut/ Raute/ Lorbern/ Lavendel/ Roßmarin/ zuvor wol getrucknet. Item mit Weyrauch/ Börnstein/ rauchpulver/ Rauchkerzlein und Küchlin/ in den Apoteken sonders für Reiche und Arme verordet. Sehr nützlich ist hiezu auch Bier oder Weinessig darinnen Wacholder beeren/ heiligeGeistWurzel/ Wermut/ Raut unnd dergleichen geweichet/ so man denselben Essig auff heisse Steine oder fewrige eiserne Platten giesset/ und den Rauch davon alle Winckel durchgehen Lesset.
Zum Vierdten
Soll man deß Morgens nicht außgehen/ sondern stets etwas zu sich nehmen/ als ein Butterbrodt mit Rauttenbllettern/Wermut/Lorbern/Salvey/Walnuß/Citronenschalen/. Und wenn es heisse zeit oder die Person von natur hitzig ist/ ein Löfel voll Fleder/Rosen/rautten/Gelick oder Garten Negelcken essig darauff trincken. So die zeit oder natur kälter einen trunck Wermuth/ Citronen oder Alant Wein. Man kan auch ein Löffel voll geniessen von der alten bewerketen und berübden Arzney für für vergifft/ so von Wallnüssen/ rautenblettern/ Feigen/ Saltz unnd Weinessig pfleget in den Häusern zubereitet werden.

Zum Fünften

Mehrer sicherheit wegen/ sind in den Apotecken etliche falchen einzunehmen verordnet/ von welchen och nicht einerley täglich/ sondern bald eines bald ein anders kan gebraucht werden: als Liberantis Küchlein mit Aloe und ohne Aloe/ Küchlein für die böse lufft genandt/ davon 4. oder 5. Morschellen für die böse lufft/ davon ein halb stuck“ Latwerge für die böse lufft/ davon einer Wallnuß oder Castanien groß: Nußlatwerge/ Venedisch Theriac, das güldnen Ey/ Latwerg für die Armen/ Theriaca Arnoldi de villa nova/ davon einer kleinen Bonen groß kan eingenommen werden. Schwangern Frawen und andern/ so ihre monatliche Reinigung oder güldnen Ader/ wie auch die MannsPersonen/ uberflüßig haben/ ist die Latwerge für die böse Lufft am dienstlichsten. Für Kinder und andere zärtlinge/ soll ein beworffener Zucker von dienstlichen fachen zubereitet werden/ davon ungefehr einen halben Löffel voll zu genießen: Welchen denn auch das Zittwersaat mit Zucker beworffen zuträglich ist.

Zum Sechsten
Wird sehr nützlich und nötig sein/ nicht allein denen/ so einen verstopften leib haben/ sondern auch andern in gemein/ welche nicht so exquisit in essen unnd trincken sich regulieren können/ dann und wann/ auffs wenigste einmahl in der woche/ deß Morgens/ andere praeservieren hindangesetzt/ von den Piluis Russi wie sie corrigiret ietzundt in den Apotecken zubereitet/ einzunemen/ ein halb oder ganzt quintin/ nach gelegenheit der Person/ und hiebey nicht so gar auff die purgierende wirckung/ als die reinigung deß Magens/ der Därmen und ersten Adern/ wie auch innwendige faulung zu sehen. Im fall aber/ das jemand vollkömmlichere purgierung erforderte/ sol man entweder gelinde purgierträncklein oder Pulver/ oder Latwergen in den Apotecken zubereitten/ welcher denn auch die so hitziger und truckner compexion sindt/ Item die Kinder/ insbesonderheit aber Schwangere Frawen/ Sechswöcherin/ und so mit ubrigem Fluß der güldnen Ader behafftet/ oder die zuneigung zur darre haben mit Blut außwerffen/ sich gebrauchen können/ denen die Pillen gantz nicht dienstlich. Sonst werden auch stulPillen fertig sein in den Apoteckien/ so wol schlechte/ als geschärffte/ item gelinde Klystier/ für die/ so sich derselben gebrauchen wollen.
Zum Siebenden.

Ist sehr gut auch außwendig wider böse stickende Lufft sich zu munieren/ mit etlichen remedijs so in den händen getragen werden/ als da sein Biesemsknöpffe mit sehr wohlreichenden sachen wer sie vertragen kan/ Item wolriechende Hertzsäcklein/ so in den Apoteckien sollen fertigsein. Sehr dienstlich ist hiezu auch ein verordneter Essig auß etlichen simplicicibus so dem Gifft widerstehen/ damit ein Schwämlein zu netzen/ für die Nase von den Mundt zu halten. Welches dennoch nicht zu offt oder lang thun sollen die jenige/ so ein trucknes Gehirn haben und nicht wol schlaffen können. In die Biesemsknöpffe kan auch ein stücklein Baumwolle gelegt werden/ angestrichen mit einem Balsam/ so hierzu verordnet/ unterm titel Balsam in die Knöpffe.

Das Angesicht/ die Pulßadern in beyden Schläffen unnd Händen/ item die Naselöcher können auch mit einem wolriechenden Wasser dann und wann/ sonderlich des Morgens/ genetzet oder bestriechen werden. Hieher gehören auch die gifftsteine von Arsenico/ so auff der lincke seite uber dem Hertzen/ oder am Herztgrüblein uber dem Hembde zutrage von vielen commendiret werden/ uns aber nicht ohn ursach verdechtig seyn/ können gleichwol nach alter gewohnheit in den Apotecken auff eines jedern anfförderung bereitet sein/ sollen doch vorsichtiglich getragewerden/ damit sie am menschen nicht zu sehr erhitzet gifftige dünste nach dem herzten von sich schiessen/ unnd der nur zu der zeit wann man an verdächtigen örtern auffhalten wil.
 Zum Achten.

Wenn einer sonderlich in verdächtige örter sich begibet/ kan man eines oder zwey von angeordeten Küchlein unter der zungen zu halten in den mund nehmen/ und mehlich zerschmelzen lassen: item ein stücklein rothe Mirrhe oder Lorbeern/ oder die Wurtzel von heilige Geist kraut/ Bibenellen/ Zittwer/ Großbaldrian und dergleichen in essig geweichet/ damit der geruch das Häupt nicht zu sehr einnehme. Die Naselöcher und Ohren kann man bestreichen mit einem hiezu verordnetem Sälblein: dazu auch fast dienstlich sein kan Indianische balsam.

Zum Neunden

Wird zu diesem allen insonderheit eine gutte diaet, welche denn nicht darinn vornemlich bestehet/ daß einer so vor diesem nicht unmessig/unordentlich/ oder unvorsichtiglich gelebet/ in Essen und Trincken sich viel abziehen/ oder wol gar fasten möge/ welches vielleicht mehr schädlich als zuträglich/ sondern das man bey gewöhnlicher art zu leben bleibende/ sich insbesonderheit befleisse guten speisen/ so von substanz kräftig/ nicht sehr fett oder flüchtig/ aych mit hart zuverdeyn sind: als junge Hüner/ Kappaunen/ jährige Hennen/ Schepsenfleisch/ wol erwachsene Lämmer/ Zieglein/ Kälber/ jung Rindtfleisch/ Kramsvögel/ Drosseln/ Amseln/ Waldschnöppen/ Lörchen/ Seidenschwäntz/ wilde tauben/ junge Hasen und rehe/ frische Eyer weich gekocht/ oder auffs Wasser geschlagen.

Von Zugemüsen/ Gersten und Habergrütze/ Schwaden/ süsse Rüben/ insonderheit die Zuckerrübschen/ Pasternack/ GelbeMören/ Reiß mit Fleischsuppen gekocht/ gedürte Kirschen/ Pflaumen/ Epffel/ Mandelmilch/ Kohl von Melke/ Beta, Spinnath/ Sawrampff/ hieher gehören die Artischocken/ Aspargen/ die Wurtzel von Bocksbart so man Artetio nennet/ Wegwark wurtzeln/ Endivien/ Dragon/ Brun und garken treffe/ und dergleichen/ Salatsweise mit öhl und essig zubereitet/ welche alle sehr nützlich können genossen werden.

Von Fischen/ Kaulperschken/Perschken/ Gründeln/ klein und mittelmässige Hechtlein/ Schmerlin/ Lachsfahren/ Eschen/ frische Pomochlen/Bressem/Zerten/mittelmässige Zandat/ mehr gebratten als gesotten.

Es sollen aber die Speisen zu dieser zeit fewrlich zugerichtet werden/ mit Weiessig/ Limonien/ Citronen/ Christbeeren/ unreiffen Weintrauben/ Kirschkreide. Insonderheit zum gebraten kan man adhibieren Oliven/ Kappares/ Salfen von sawrampff von Bruntreß/ Johannisträublein und Berberiß safft/ sawre Pomerantzen/ Citronen/ rohte Betenwurtzel/ Essig

mit Wein vermischt. Wiewol dennoch die personen/ so ein schwaches Häupt/ schwache Seenen und schwache Magen haben/ wie auch Frawen/ so/ so an der Mutter Kranckheit noht haben/ im gebrauch deß Essiges und anderer frawen sachen sich zu mässigen haben.

Gewürz kan gleichsfalsin der kost gebraucht werden/ als Kaneel/ Moschaten/ Moschaten Blumen/ Kreidenegelein/ Engwer/ Pfeffer/ Saffran/ Gartenkümmel/ Anieß/Fenchel. Nebenst denselben auch Senff/Merrettig/ Zwibeln und Knoblauch/ doch mässig/ sonderlich in denen so flüssig sein und Hauptwehe unterworffen/ Petersilien Wurtzel sind auff alle weise sehr dienstlich.

Das Brodt sey von guten Weitzen oder Rocken/ ziemlich gesaltzen geseuret und außgebacken/ item mit Anniß/Fenchel/Coriander zubereitet.

Das getränckte sey gut GerstenBier/wolgehopffet/gegoren/verlegen und klar. Es sey dann/ das einer zu den Weißbieren ganzt gewehnet were/ derselbe sol und kan nicht so plötzlich von denselben ablassen. Item ein alter Reinischer Wein / von Frantzischen Weinen auch Kuniack/ Pittawer/ und dergleichen so nicht zu starck oder bald roß oder schalich werden/ entweder so wie an sich selbst sein/ oder auch mit eingeschnittenen Citronen oder Limonen. Beydes Bier und Wein kan man auch zu bereiten mit Wermut/ Cardbenedicten kraut/ bendedicten/ Bibenellen oder Alant wurtzeln/ damit sie also der innerlichen faulung und eusserlichen gufft desto mehr wiederstehen. Guter Meht denen so dessen gewohnt kan auch nicht schaden.

Im anfang der Mahlzeit kan man etwas frische Butter mit Brod geniessen.

Zum nachessen/ Walnüsse/ Mandelkerne/ Corinthen/ lange
Rosinen/ eingelegte Quitten/ Birne/ Feygen/ Nürnbergische/ wie auch einheimische Pfefferkuchen.

Nebenst essen und trincken gehöret zur praeservation mässige bewegung des Leibes / insbesonderheit vor den Mahlzeiten in guter gesunder Lufft ausser oder innerhalb des hauses / doch damit die schweißlöcher deß gantzen Leibes nicht zu sehr geöffnet / oder auch die inspiration oder einziehung der eusserlichen Lufft ubermässig vermehret werde. Grosse bewegungen deß gemüthes sind auch zuverhüten / insbesonderheit zum zorn / zur trawrigkeit und Furcht. In wachen unnd schlafen sol maß gehalten werden / wie auch in ehelichen wercken.
Der Leib sol täglich oder umb den andern tag offen sein / nach eines jedern natur und gewohnheit bey gesunden tagen. Wo fern verstopffung einfiel können oben angedeutete mittel als Pillen/ Pulver/Latwergen/ Träncklein/ Stulpillen oder Klystier dann und wann adhibieret werden. Welche Personen gewohnet sein im Frühling oder herbst Blut zu lassen durch öffnung der Adern oder Köpffe / wie auch purgierung einzunehmen/ sollen zu diesen zeiten davon nicht ablassen. Item/ denen die Nase pflegt zu Bluten oder die Monatliche flüsse oder güldene Ader verstopffet/ die mögen hierauff wol achtung geben/ damit sie durch verhaltung solches geblüts nicht in gefahr kommen.

So jemand eine Fontanell träget/ der soll fleissig achtung geben/ das sie wol Flüsse und ja nicht zuheilen lassen. Denn es ein sehr nützlich mittel ist zu verhütung dieser Kranckheit: Unn wenn einer gesonnen were / wegen der Flüsse im Häupt oder anderer anliegen ein Fontanell sich setzen zu lassen/ mag er eben zu dieser zeit solchs ohn seumnüß ins Werck stellen.

Soviel von der Praesevation
Belangend die Curation, oder wie einer so mit dieser Kranckheit behafftet / wiederumb nechst Göttlicher hülff/ zu voriger gesundtheit gebracht werden möge.
Alsbald jemand sich begönnet ubel zu befinden/ mit Greiselung/ Frost oder Hitz/ mit Häuptwehe/ banuhung umbs Herz/ unruhe/ mattigkeit und beschwerung aller Glieder/ ohne vorhergehende ursache/ Ja wenn auch/ ohne dergleichen zufälle/ etwan ein Schwolf oder Blatter/ oder verdächtige Placken sich beweisen:
Fürs erste/ Woserne der leib verstopffet/ alsbald eine gescherffte Stulpille zu gebrauchen/ oder ein gelindes erweichendes Klystier/ ohne purgierende Sachen/ welches in den Apotecken sol angefertigt seyn/ unter dem titel/ Clystier für die Behaffte/ oder auch nur von Rindt- oder SchöpfenfleischSuppe/ mit gemeinem braunen Zucker und Baumöhl zubereitet.
2. So es bald nach der Mahlzeit/ und also der Magen beladen wer/ ist gantz nützlich den magen zum brechen zu bewegen/ mit gelinden mitteln/ als mit lawelechtigem Wasser/ darinn Essig/ Honig/ ein gut theil Saltz und alte Butter/ oder Baumöhl zerlassen/ davon ein grossen Trunck eingenommen/ und einen finger öhl oder alter Butter bestriechen/ tieff in den hals gestecket/ biß zum verlasen/ nachmals sol man den Mundt mit Roseneßig wieder auschwencken.
3. Wann nun der leib offen und der mage ledig/ entweder für sich selbst oder durch angezeigte mittel/ sol man ohne weitern verzug dem behafften etwas kräfftiges vom Hertzen zutreiben eingeben: Nicht zwar was ein jeglicher quacksalber und umbstreicher für die pest leichtfertiger weise außgiebet/ es sein Pulver Mineralisch oder nicht Mineralisch/ oder was sonst ein jeglicher Phantastat sich traumen lest/ sondern solche mitel/ welche vor alters von den Medicis und durch langwierigen gebrauch bewehrt befundē/ als nemlich/ als nemlich/ deß auffrichtigen Venedischen Theriacks/ so nicht zu alt/ ein oder anderhalb Ungrischen Theriacks/ so nicht zu alt/ ein oder anderhalb Ungrischen gülden schwer/ mit einem guten trunck deß angeordneten Edelhertzwassers/ oder mit Cardebenedicten und eyerhart wasser/ dazu ein Löffel Citronen Syrop/ und so viel Flederessig gethan. Item Mithridats oder deß güldnen Eyes/ oder angeordnetes Schweißlatwerg für die behafften eben so viel/ oder auch ein Schweißträncklein für die behafften Personen/ besonders in den Apotecken verordnet/ so die Person nicht starck/ kan etwas weiniger eingegeben werden/ nach gelegenheit der kräffte und deß Alters.
Wofern aber die Person schwanger were/ oder mit grosser Hitz behafftet/ oder sonst mit ubrigen fluß der Monatlichen reinigung/güldnen Ader/Nase bluten/ etc. sol man entweder deß Orientalischen Lapidis Bezoar 9. oder 11. gran/ mit auffrichtiger Terrae Lemniae, oder Türckischer gesiegelter Erde/boli Armeni oder gebrandte Hirschhorns einem schrupel eingeben/ mit Cardbenedicten oder Eysenhart wasser/ dazu ein wenig RosenEßig gethan/ oder auch mit dem Edelhertz wasser/ in den Apotecken also genant/ und ein wenig CitronenSyrop.
Jungen leuten/ wie auch Kindern/ sol nach gelegenheit nur die helffte/ der dritte oder vierdte theil eingegeben werden/ und da es geschehe/ das die Ertzney nicht bliebe beym Patienten/ sondern stracks durch brechen weggienge/ sol man nach ausgeschwencten Munde mit Rosen oder GartenNegelken eßig/ dieselbe noch einmal eingeben/ so fern das brechen anhielte zum 3. oder 4. mal/ nebenst adhibierung der mitteln/ so für wegbrechen am kräfftigsten. Welche nicht deß vermögens/ das sie den Bezoar gebrauchen köndten/ für dieselbe sol ein ander Schweißpulver in den Apotecken bereit seyn/ davon ein quintin oder anderhalb auff einmal einzunehmen/ mit obgemelten Wassern/ welches kan gefordert werden unterm titel/ Wolfeiler Schweißpulver für die Behafften.
4. Wenn diese Arztzney eingenommen und einbehalten/ und der behaffte noch so viel bey kräfften/ sol er ein wenig drauff in dem verschlossenen Losament auff und nieder gehen/ wenn es kühl auch gegen ein Schorstein / Hernacher lege er sich ein warm Bette und erwarte deß schweisses ohne besondern zwang/ sintemal die Natur durch krafft der Artzney erwecket/ offtmals die emfangene Gifft auff andere weise pfleget auszutreiben/ als in die knorpeln hinter den Ohren/ unter den Achseln/ an den Geschöffen/ und viel anderen örtern/ auch durch Stuelgäng/ durch die Urio, durch Nasebluten/ und dergleichen wege. Von welcher wirckung sie dann verhindert wird/ wenn man den Schweiß mit gewalt treibet/ wie auch die kräffte nicht wenig hiedurch geschwächet werden/ und sol zu derselben zeit der patient/ so viel müglich/ deß schlafes sich enthalten/ damit die Gifft umbs herzt nicht concentrirer bleibe.

5. Wenn der Krancke also ohngefehr eine halbe oder gantze stunde gelegen/ ind der schweiß sich beginnt umb den Halß/ unter den Achseln/ und andern örtern des leibes / kan man den leib etwas mehr bewecken und beschweren/ damit der Schweiß desto vollkomlicher ausbreche. Hiezu gebrauchen sich etliche der Zinneflaschen mit heissem Wasser/ Item/ der warmen Ziegel in ein tuch gewickelt/ mit Eßig genetzet unter die Füsse zu legen/ andere deß warmen Wassers in welchen Romeyen blumen/ Steineklee/ Dille/ Fenchelsamen unnd dergleichen decoquieret, in Schweins- oder ochsenblasen halb voll gegossen/ das man sie pletten kan/ uner beyde Arme/ auff den Nabel unnd zwischen die beine zu legen. Nicht undiestlich solle auch ein groß Brot zu diesem werck besonders gebacken von Rockenmeel/ mit gestossen Lorbeeren/ Kaddigbeeren/ Anieß/ Fenchel und Räytensaat/ Sauerteig und Saltz/ dasselbe in zwey theil gschnitten/ oder wenn solches nicht verhanden/ das man ein gemein HaußbackenBrodt nehme/ dasselbe ebenmessig in zwey theil zerschnitte/ jedes mit Malvasier und Rautensafft/ darein etwas Venedischer Theriack zerlassen/ besprenge/ und ein theil auff eine seite deß Leibes/ das andere auff die ander seite unter den Arm sein warm auffgeleget/ so man wil/ kan man noch ein stück von anderm Brot auff den Nabel legen. Es ist auch nicht zuverwerffen etlicher vornehmer Medicorum raht/ das man in wehrendem Schweiß/ frischen geschabeten Rettig in einer pfannen warm gemacht/ zwischen zwey tücher unter beyde Achseln/ oder auch wol auff beyde Geschöffe lege/ die Gifft hiemit vom Herzten/ (nemblich/ durch die grossen Adern/ so daselbst vorbey paßieren) abzuziehen.
6. In werenden Schweiß/ sol der Patient mit kräfftigen fachen/ nach gelegenheit/ außwendig unnd inwendig gestercket werden. Auswendig mit gutem geruch von Rosen/ Hindbeeren/ oder GartenNeglkeneßig/ mit Rosen oder Pomerantzblühtwasser/ darinn etwas Campher zerlassen/ und dergleichen wolrüchenden Wassern. Innwendig mit Pomerantzen/ Citronen/ sauren Granaten/ Berberiß/ Johansträublein Safft/ oder auch in der Apotecken angeordneten stärck- und kühlsafft/ mit Perlenwasser/ Perlen öhl/ CorallenTinctur/ etc. Woferne süsse sachen ihm nicht zu wieder/ auch mit verordneter Latwerg/ Nicht weniger kan zur refection deß Patienten helffen/ gute angenehme Gesellschaft/ so mit allerley anmuthigen Gesprächen ihn auffhalten.
7. Wenn nun der Patient also zugedeckt im Schweiß/ ohne gefher zwey stunde lang gelegen/ sol man ihm einen guten labtranck/ unter diesem nahmen in den Apotecken angeordnet/ eingeben/ von sachen so das Hertz stärcken/ wieder die gifftige Dünste/ so noch ubrig/ durch alle Adern mit vorhergegangenem Schweißtrunck gleichsam zertheilt und bald darauff den Schweiß unter dem bette/ damit keine Lufft herzu schlahe/ sein warm und gelinde abwischen/ nachmals aber etwas harter uber den gantzen Leib unterwerts abstreichen/ und nachdem man fleißig achtung geben/ ob etwas von Beulen/ Blättern oder flecken ausgeschoffen oder nicht/ sol man den Kramcken mit einem weissen Hembde ankleiden/ zuvorn mit gutem rauch perfumieret, wie auch in ein frisch weiß Bette legen / legen und also ein halb stündlein ruhen lassen.
8. Nachdem sich der Patient ein wenig erholet und ausgeruhet/ ist zeit ihn mit guten Speisen zu erquicken und zu stercken/ nemblich/ mit einem guten krafft Süplein vom Kappaun/ jungen Rindt oder Schöpfenfleisch/ darinn Sauerampff gekocht: Item/ mit frischen Eyern weich gesotten/ oder auffs wasser geschlagen/ darauff Rosenwasser und Weineßig gegossen: mit Gersten graupen in Fleischsuppen gekochet/ Habergrüß und dergleichen. An statt deß Getrancks/ kan abgemeldeter Labtranck genossen werden.
9. Wenn dieses alles verrichtet/ kan man den Patienten ferner ausruhen lassen/ und ihm mit allerley auswendig und innwendigen stärckungen beyspringen/ so kurzt vor diesem gemeldet/ zu welchen gehöret ein sonderlich Wasser auffs Herzt und Pulß zu legen/ Item/ ein kräfftiges Sälblein auffs Herzt / welche beyde in den Apotecken werden angefertiget seyn.

10. Unter deß/ so der Leib zuvorn in der eyl nicht gnugsan verweichert oder geöffnet were / kan man auch ein StuelPille/ oder gelindes Klystier adhibieren, welches auch in den Apotecken sol abgefordert werden/ unterm titel/ Klystier für die Behaffte/ damit das Herzt und Häupt/ von auffsteigenden groben stinckenden Dünsten möge befreyet bleiben/ und also dem umfangenen Gifft kein Fomes/ zunder oder fuedung erhalten werde.
11. Wofern der Patient sehr blutreich befunde/ und mit grosser Hitz beladen/ insonderheit auch Geschwolste oder böse Blättern ausgetrieben weren/ kan man auffs das Aderlassen oder Laßköpfe gedencken/ und dieselbe ins Werck stellen/ (doch nicht ohn besonder einrahten eines verständigen Medici) nach gelegenheit der kräffte und der örther/ an welchen solche zeichen sich eussern. Als nemblich/ wenn gemelte Gifftzeichen am Häupt/ Halse oder Brust zu sehen/ sol die Ader am Arm derselben seite/ die HäuptAder oder median/ so die kräffte nicht so groß/ an der Hand die HäuptAder oder LungAder/ oder die salvatella geöffnet/ die Köpffe aber sollen auff die Schulter gesetzet werden/ So die zeichen niedriger/ die Ader unter dem inwendigen dicken fleisch der hüfft unter den Scham örthern hinab/ und sol man Blut lassen nach gelegenheit deß uberflüssigen Geblüts und der kräffte.
12. Wenn nun ohn gefehr 9. oder 10. stunden verflossen/ sol man nicht unterlassen/ wenn es sich zur besserung gleich anliesse/ ferner nachzusetzen mit Schweißträncken und sachen so vom Herzten treiben/ sondern zum andern mal den vorigen Proceß anstellen/ zu Schwitzen unnd Hertzsterckende mittel zu gebrauchen/ nebenst guter Diaet und Ruhe/ und ebenmessig alle 10. stunden ohngefehr verfolgen/ biß in den vierdten Tag/ doch mit der vorsichtigkeit/ das man die artzney verendere/ und nicht immer bey einem bleibe/ ob vielleichte dieses oder jenes einer Person/ oder zu dieser zeit mehr nutz schaffen möchte/ als der andern/ oder zu anderzeit.

So derentwegen zum ersten mal/ der Venedische Theriac eingegeben worden/ kan man zum andern mal den Mithridak/ zum dritten mal das gülden Ey/ zum vierdten die Schweißlatwerg/ zum fünfften das Diascordium Fracastorii eingeben. Es sey dann das sich einer bey den vorigen sehr wol befunden/ so kan er dasselbe noch zum andern oder dritten mal gebrauchen.

Welchen obgemelte sachen hitzig oder zu starck fallen/ die könen zum andern mal einnemen/ deß rohten EdelherztPulvers/ oder deß rohten und weissen EdelHertzPulvers so zusammen ein Ungrisch gülden schwer/ mit Orientalischen Lapidis Bezoar etlichen granen. Zum dritten/ das EdelHertzWasser mit einem halben Ungrischen gülden schwer / deß Liberantis Pulvers ohn Aloe. Zum vierdten / einen Eßig Acetum Theriacale oder gifft essig genandt/ so man in den Apotecken wird fertig haben/ etwa 2. oder 3. Leffel auff einaml. Zum fünfften wiederumb den Lapiden Bezoar, wie zum ersten. Zum sechsten auch eines von den vorigen/ auff die weise/ unnd mit der ordnung/ wie zuvorn angedeutet.

13. In wehrender Kranckheit sol man achtung geben/ das der Patient einen offenen Leib erhalte/ ohne Purgierung von oben einzunehmen/ nemblich/ durch StuelPillen oder gelinde erweichende Klystier/ derer zuvorn im anfang der Curation erwehnet.
14. Insonderheit sol man den Patienten/ wofern er nicht apetit hat/ nöthigen zu guten kräftigen wolverdewlichen Speisen/ als da seyndt/ wie daroben proponieret, frische Eyer/ weich gekocht oder auffs Wasser geschlagen/ krafftSüplein von Kappunen/ hennen/ Schöpfenfleisch fein Saur gemacht/ Item/ die Suppen von jungen Hünern/ mit einem Dödder von Ey/ ein wenig Safferan oder Muscaten Blumen/ so die hitze nicht ubrig groß: eine Mandel Milch mit frischen Pineolen/ Rosenwasser/ dinner Gersten Grütze und geperleten ManusChristküchlein: kleine Vögel/ gekochet oder gebraten/ mit CitronenSafft besprenget/ junge Hüner/ frische Raphüner oder Haselhühner/ wie auch Kalbfleisch mittelmässiges Alters/ mit Limonien gar weich gekochet. Zu allen Suppen und Speisen können auch Hertzstärckende Pulver gethan werden/ so nicht besondern Schmack haben/ als insonderheit/ zubereite Perlen/ Corallen/ Hirschhorn/ Lapis Bezoar, das weisse EdelHerzPulver/ etc. Item/ ausserhalb deß Citronensaffts auch andere Säffte/ derer oben gedacht/ als der sauren Kirschen/ Johansträublein/ Berberis/ sawren Granatapffel. Zur nahrung und sterckung sol uberauß dienstlich sein/ nebenst andern/ ein Fleischsafft oder Galrete/ wie mans nenet/ auff diese weise zubereitet. Man nehme einen jungen vollkommlichen Kaphan so nicht sehr fett gemestet/ sein rein gemacht von Federn/ eingeweide und fett/ auch den Halß sampt dem Kopff/ Füsse und Flügeln weg gethan/ zerschneide ihn zustücken ziemlich klein/ und zerquetsche die knochen/ thue dazu ein par frische Rap- oder Haselhüner/ und eine Schepse oder Kalbsteile ohne fett/ wasche diß alles mit rothem Rosenwasser und Reinische Wein/ und lasse es darin etliche stunde lang weichen/ thue es in einen glasierten topff oder destillier Kolbe/ oder eine Kanne/ mit eim wenig Kanneel groblich zerschnitten/ Borrasien wasser/ ohne gefehr ein Leffel oder 6. und safft von zweyen Citronen/ laß es mit ein ander kochen in einem heissen Siedenden wasser/ biß das Fleisch von den knochen felt und gleichsam begint zu zerschmeltzen/ nachmals drucke man dieses fein gelinde durch ein rein Leinwandt in eine breite schüssel / und setze dieselbe in einen kühlen ort/ das es zusammen rünne. Dieses geronnen safftes (das fette zuvorn abgeschöpffet) kan man 3. 4. oder mehr leffel voll an sich selbst in einem geschier uber glüenden kohlen zerschmeltzen oder in einer dünsten Fleisch suppen / oder Gersten oder Habergrütze dem Patienten dann und wann einfliessen. Etliche rühmen ein distillieret wasser auß Kapphaunen mit allerhand Hertzsterckenden sachen/ welches dann auch für die so es begehren/ könte praeparieret und in den Apotecken fertig gehalten werden/ Sonsten können auch die Hüner suppen/ dünne Gersten und Habergrütze mit mandeln. Kalten samen/ oder mit Citronen/ Limonien/ Pomerantzen/ Johansträublein/ Berberisch safft/ item mit Hindbeeren/ Gartennegelein/ rothe rosen/ und dergleichen essig/ wie auch mit Eyer doddern/ nach eines jeden schmack angefertiget werden. Braune kirschen gekochet/ item unser gerieht Bardtsch genandt mit einem Ey abgerüret/ wie auch ein jung Huhn darein gekochet/ können nicht undienstlich seyn/ man sol aber dem Krancken nicht nur zweymal im tage essen nbieten/ sondern offters bey tag und nacht ihn mit kräfftigen suplein insonderheit laben unnd erquicken/ biß zum 4.5.6 oder siebenden tag/ umb welche zeit man ihm mehr und ander gerichte/ als Fleisch/ wie auch Fischlein/ mag anfangen zu praesentieren.
15. Belangend das getränck/ sol der Patient ingemein die ersten 7. tage alles Weines sich enthalten/ es sy dann dann die schwachheit uber die massen groß und fast wenig hitz uberig. Nach dem 7. tage/ wenn die hitze gedempfeet/ kan man sicher anfangen ein gekingen unverfelschten Reinischen Wein mit Kirsch oder Sawrampff wasser/ item mit Citronen oder dergleichen safften zumischē/ und dem Patienten zuvergönnen. Von Bieren/ seynd die geringsten die besten/ als Brambergische/ Kolbergische/ unser gering Tafelbier/ oder auch guter Krölling.

Sonsten können an stat Weines oder Bieres andere geträncke zubereitet werden/ als insonderheit Julepe/ so in den Apotecken sollen fertig sein/ und können von einem jedern der sie begehret bey gewisser masse abgefordert werden.
16. Zu erhaltung der kräffte gehöret auch der schlaff/ welcher doch im anfang/ die ersten 4. tage/ sehr mässig sein sol/ unnd nicht ahezugelassen/ es habe dann der Patient eine Herzsterckung für vergifft zu sich genommen/ nachmals aber kan man sicherer schlaffen/ nicht allein deß nachts auff 6. oder 7. stunden/ sondern auch dann und wann deß tages.

17. Die auffmunterung deß gemütes hilfft sehr viel die kräffte zu erhalten und zuvermehren/ nemblich durch ernstes andächtiges Gebet/ starcken trost auß Gottes wort/ ermahnung zur Frewdigkeit/ und gewisser Hoffnung deß besten/ gute Gesellschaft/ anmütige gespräche/ schöne liebliche Musica und dergleichen/ für allen dingen das der patient sich hüte für verbitterung und zorn.
18. das Losament darein der patient lieget sol bey guter reiner lufft erhalten werden/ so wol mit rauchern / wie oben in der Praservation erwehnet / als insonderheit mit Schorstein Fewr von KaddigHoltz so mans haben kan/ oder Fichten/Dannen/Eichen/Biechen/. Darein Lawendel/Spicanardi/Majoran/Thiemean/Wermut/geworffen/welches fast den tag uber/ außerhalb deß Somers/ brennen sol. Bey winter zeit können obgemelte kräuter hin und wider auffgehenget/ bißweilen mit den händen zerrieben werde. Im heissen Sommer sol man Rosen/blawe Violen/ Mummelblumen und bletter/ salweiden/Graß/Wein bletter/ in der Kammer herumb streihen/ auch allerley grüne Zweige. An die Wende/ sonderlich umbs Bette/ kan man weisse Laken hengen mit Rosen wasser und essig/ darin Campher zerlassen besprenget/ mit demselben wasser und essig/ kan man dem Krancken auch das Angesicht/ und Naselöcher bestreichen. Item in die Hand geben frische Epffel/ Citronen/ Limonen/ Pomerantzen quitten wenn sie zubekommen.
19. Belangende allerley zufälle so sich bey dieser Kranckheit finden/ seynd für dieselbe auch gute mittel im vorrath zu haben/ welche allhie nicht können berühret/ viel weniger nach nohtturffe proponiret werden: Außgenommen die bubones oder geschwulste/ und Carbunculos oder blättern/ an welchen meisten theiles von denen so nicht exprosesso Medici seynd/ die Pestilentzische Krancheit erkennet wird.

Was nun die bubones oder geschwulste anlanget/ so vornemlich hinder den ohren/ am halse/ unter den Achselen/ und an dem geschoß/ sich pflegen zu erweisen/ muß für allen dingen fleiß angewendet werden das dieselbe weit herauß tretten/ unnd hoch erhoben werden/ und ja nicht wieder zu rücke inwarts schlahen/ hiezu ist sehr nützlich ein grossen Latzkopff mit ziemlicher flamma auff den schwulst oder so der ort nicht bequem. Hart daneben gesetzet/ und einmal etliche widerholet/ (welches denn insonderheit auch zu thun zu der zeit wenn eine Ader geöffnet/ oder an statt der Ader an andern örtern deß leibes latzköoffe gesetzet werden). Nachmahls eine lebendige Taube oder Huhn/ mit außgerupfftem bauch und Steuß/ daran zuvorn etwas Saltz gestrichen/ den schnabel meistentheils zugehalten/ darüber gesetzet biß es Stirbet/ bald darauff noch eines/ unnd so ferner biß keines mehr Stirbt. Wenn dieses geschehen/ kan ein starck zug pflaster darauff geleget werden/ auß der Apotecken zu fordern mit nahmen/ zug Pflaster. Wenn der schwolst genugsam außgezogen/ ist am rathsamsten die erweichung desselben zubefordern / bey welcher oftmahls er ganzt verraucht und verzehret wird/ hiezu/ wie auch die zusammen tragung der materi so sie dazu geneigt/ zubefordern/ kan das diachylon Simplex auffgeleget werden/ oder auch das Composirum da es von nöhten/ und daruber ein Cataplasma oder Brey uber die schwylste zu legen/ biß sich die materia zusammen träget. Wenn nun der schwulst nicht verzehret/ sondern begönt eyter zu setzen/ und erweichet zu werden/ sol man ihn ohne saumnuß öffnen/ mit einem eysen oder Corrosiff so ohne schmertzen wircket/ und also denselben fein langsam und wol sich reinigen lassen/ ehe man den schaden zuheilet. Die mittel hiezu seund den Balbieren bekandt.

Die Carbunculos oder Pestilentzische blättern betreffende/ sollen die ebenmessig außwarts gezogen werden/ mit latzköpffen/ und obgemelten mitteln/ bald aber auch geöffnet/ mit einem latzeysen oder Pflaster damit das giftige Blut herauß fliesse oder gezogen werde/ hiezu sol auch ein Pflaster in den Apotecken fertig sein. Wann grosse hitz und brennendes wehe darinnen/ kan man dieselbe lindern mit salblein so den Balbieren nicht unbekandt. Nachmals wenn sich eine eichara oder kürfte daran gesetzet/ sol mans mit einem gelinden eyter Sälblein bestreichen und das Basilicum oder diadictamnum Pflaster aufflegen/ herumb aber ein defensiff Öhl oder salblein oder Pflaster/ und nicht ehe zuheilen/ biß es wol gereiniget/ und das gifft gantz herauß gezogen/ welches mit aufflegung einer Tauben oder Huhnes/ auff vorige weise kan probieret werden.
20. Wann durch Gottes Verhengnuß und willen ein Patient zum letzten abdancken käme/ und also mit todte abgienge/ sol man im selbigen gemach ethliche gefäß mit warmen wasser stehen lassen/ umb das gifft an sich zu ziehen/ solche wasser offt weggiessen an örten/ da es nicht kan schaden/ unnd vernewren. Dieses wird kräfftiger/ nach meynung vortrefflicher Medicorum, wenn man in dieselben fässer heisses wassers ein par oder mehr Hände vol Victriol, nebst einem glüenden Ziegel/ oder glüend eysen wirft/ damit das wasser auffsiede. Dem sterbenden/ auch wenn er verschieden/ sol man ein warm Brodt/ so auffgeschnitten/ für den Mund halten/ oder auch auff den mund legen/ wenn solches 1. oder 2. stunde lang geschehen/ sol mans nicht sehr gerühret in die Edre vergraben/ oder sonsten hinweg thun das es nicht schaden zufüge. Sonst kan man auch ein frisch Haußbacken Brodt/ 2. oder 3. in zwey stücken schneiden nach der breite/ die rinde davon thun/ und also warm in der kammer auffhenge/ so ziehet das Brodt den gifft an sich/ das es davon gar schwartz wird/ Sol nachmals in die Erde vergraben werden/ Nebenst diesem sol man auch mit fleissigem räuchern anhalten/ auff die weise so in der praeservation fürgeschrieben/ item immer fortein gutes hellses Schorstein fewr halten/ von kaddig Strauch und Holtz/ von Fichten/Dannen/Eichen holtz/

Wenn nun die Leiche weggethan/ damit nicht sol geseumnet werden/ kan man erstlich die Fenster auffthun/ das die frische lufft und der Windt hienein dringe/ und auß dem gemach wegtragen lassen allerley Tücher/ Hembde/ bBettlaken/ Federbette/ Kleider und dergleichen/ was nicht viel wehrt ist sampt dem Stroh verbrennen/ am besondern orte von Leuten abgewandt/ das ander aber gewissen personen zur reinigung außwetterung und bereucherung uberantworten. Leinen und Hempssen zeug kan mit Lauge und Asche/ ungelechten kalck und Alaun zubereitet/ wußgewaschen werden.

Was von Wolle gemacht/ mit wasser/ erstlich warm/ nachmals kalt. Seidenzeug und Pelzwerck/ in gar trunckenem sande bey offner lufft wenn es nicht regnet/ ohngefehr 4. tage und nacht lang vergraben daß die haare auffwarts stehen/ doch zwischen leinen Tüchern unten und oben gelegt/ nachmals an der Sonne und winde außgewettert und wol gekloppffet. Wofern solches zuthun nicht gelegenheit verhanden were/ köndten die sachen so das außgewaschen nicht vertagen/ an einem starcken Schorsten fewr vielfeltig durchwermet/ und mit einem stock wol außgeklopffet werden/ damit die gifftigen dünste durch deß Fewers krafft herauß gezogen werden.

Zu allen ist eine gute bereucherung nützlich/ von Hartz/ Pech/ Weyrauch/ Myrrha/ Stirace und dergleichen.

Die Federbette/ wenn man das sicherste spielen wolte/ könten alle aufgeschnitten werden/ die Federn in ein gemach gestreyet/ fleissig außgesteubet/ unnd vorsichtiglich mit obgemelten rauchwerck bereuchert/ das Holtzwerck als Bencke/ Tische/ sitzstüle und Schaffe/ sollen mit scharffer Lauge außgewaschen/ bereuchert und an der Sonnen außgewettert werden/ die Bücher/ Brieffe/ und was von Papier/ gegen den Windt auffgethan/ außgeklopffet/ bereuchert/ und außgewettert/ die Bücher eusserlich auch abgewasche.

Nach dem die verdächtige unnd inficierte sachen also Handthieret/ sol das Hauß und insonderheit die Kammer/ gereiniget werden/ auff nachfolgende weise / Erstlich sol bey geöffneten Fenstern unnd Thüren der alte Kalck von den Wänden der kammer abgekratzet/ aller staub und Spinnweben von den Balcken und auß allen winckeln wol außgessteubet/ andere unreinigkeit mit Beesem außgekehret/ und was von Holtzwerck mit Lauge/ unnd scharffen essig wol abgewaschen werden/ Balde drauff sol man alle Fenstern und Thüren zumachen/ und nebenst kräfftiger reucherung in etlichen gefällen wasser thun mit ungeleschetem Kalck / damit der Kalck hierein geleschet und der stracke fradem alle winckel deß gemaches durchdringen möge.

Nachmals sol man die Fenster wider offen stehen/ und die Wende mit frischem Kalck bewerffen lassen/ oder so das Losament mit Panneelwerck inwendig uberzogen/ sol man dasselbe wol abgewaschen/ und nachmals mit wolreiechenden wassern oder Oelen besprengen/ Ja auch mit newem Firnitz anstreichen lassen.

Mehrer sicherheit halben/ kan man auch ein gut theil Victriol mit Mirrhe in einem scharffen Essig zergehen lassen/ denselben Eßig auff glüende Eysen oder Steine gießssen/ unnd den fradem hievon/ wenn Fenster und Thüren zugesperret/ das ganzte Gemach durchgehen lassen. Hiezu dienet auch ein Pulver von lebendigem Schwefel/ Weyrauch/ Mirrha/ Galbano, opopanace, fagapeno, Asa foetida, Lorberen und Bornstein/ auff glüende Kolen geworffen. Wenn man in dem Losament etliche gefesse mit lawelachtigem Wasser stehen lesset/ wird man sehen/ wie sich die Gifft als eine haut daruber setzet.

Und so viel auch im nahmen Gottes von der Curation.

Der Allmächtige barmherzige Gott und Vater/ als der allerhöchste Artzt/ gebe hiezu seinen gnädigen Segen/ zu seinen GöttlichenEhren/ und vieler menschen heyl und wolfahrt/ umb seines geliebten sohns jesu Christi/ unsers Erlösers unnd Seligmachers willen/ Amen.
Folget hiernach eine billige tax und wehrt aller Medicamentorum, derer in diesem Consilio meldung geschehen.

Gesetzt nach der ordnung wie sie im Consilio angezogen.
Kostlich rauchPulver I. Loht 2 g.
Gemein rauchPulver I. loht
 ½ g.

Köstliche Rauchkertzlein I. quint.
I ½ g.

Gemeine Reuchkertzlein I. quint. ½ g.

Köstliche Reuchköchlein I. quint
. I ½ g.
Gemeine Reuchköchlein I. quint. I.g.
Liberatis Küchlein mit aloe I. loht 2.g.
 ohne aloe I. loht 2.g.

Küchlein vor die böse Lufft I. loht

4. g.

Morschellen vor die böse Lufft I. loht
3.g.

Latwerg vor die böse Lufft I. loht 2. g.
NußLatwerg I. quintin I.g.

Venedisch Theriac I. quntin oder Ungrischen gulden schwer/ 4.g.

Mitbridat I. quint.
3.g.

Gülden Ey I. quint.
4.g.
Theriac vor die Armen I. quin. 2. ß
Theriac Arnoldi de Villa nova I. quint
1.g.
Beworffener Zucker vor die böse Lufft
 Vor die Kinder I. Loht 2.g.

Pestilenzpillen I. quntin
4.g.

Linde Purgierträncklein vor erwachsene Leute 26. g.
Linde PurgierTräncklein vor Jüngere 13. g.

PurgierPulver vor Erwachsene 5.g.

PurgierLatwerg für erwachsene Personen 10. g.

PurgierLatwerg vor jüngere 8. g.
StuelPillen Num. I. I. g.
StuelPillen gescherffte N I. I ½ g.
Linde Clystier zur praservierung vor die Erwachsene 30 g.
Linde Clystier vor Kinder 12 g.

Pomum Ambr. oder Biesemknöpff I. loht 24. g.

Wolriechende Hertzküßlein die köstlich N I. 15. g.

Wolriechende Hertzküßlein vor Kinder N. I
4. g.

Wolriechende Hertzküßlein für die frawen N. I. 8. g.

Eßig die schwämlein zu thun daran zu riechen I quartier 18. g.

Balsam in die Knöoff zu thun 12. g.
Amuleta oder gifftstein von Arsenico N. I.
 10. g.

Küchlein unter der Zungen zu halten I. Loht 4. g.

Sälblein in die Naßlöcher zu streichen I. quint 4. g.

Linde Clystier vor die Behafften/ vor erwachsene Leute 24. g.
Linde Clystier vor die Behafften/ so junger 18. g.

Clystier vor die Behafften Kinder 12. g.

Edel Hertzwasser 2. Loht 6. g.

SchweißLatwerg vor die Behafften I. quntin 2. g.

Schweißträncklein 8. g.
Lapis Bezoar Oriental I. gran. 6. g.

SchweißPulver vor die Behafften I. quintin
2. g.
Schweißträncklein 8. g.
Lapis Bezoar Oriental I. gran. 6. g.

SchweißPulver vor die behafften I. quintin 4.g.

Stärck und kühlsafft I. Loht I ½ g.
Stärck und kühlLatwerg I. Loht I1/2 g.

Lab und kühlTranck 2. Loht I ½ g.

Perlenwasser I. Loht 6. g.
Perlenöhl I. tropffen 3. g.

 CorallenTinctur I. quintin 30. g.
Wasser auffs Hertz unnd Pulß zu legen I. Loht I g.
Sälblein auffs hertz zu legen I. qunit 6. g.

Julep vor den durst i. quartier 12. g.

Species Diascordÿ oder Fracastorÿ Gifftpulver I. quintin 4. g.
Weiß Edel HertzPulver I. quint 8 g.

RohtEdelHertzPulver I quint 4. g.

Liberantis Pulver ohne aloe I. quint 4. g.
Acetum Theriacale oder GifftEßig vor die behafften I. Loht
3. g.
ZugPflaster I. Loht 2. g.
Brey uber die Schwölste zu legen 2. loht 3. g.
Pflaster auff die Blattern I. Loht I ½ g.
Emplastrum Basilicum I loht 2. g.

Diadictamnum pflaster I. Loht 2. g.
