Antiquities 18:55-59 (1st incident)

55 But now Pilate, the procurator of Judea, moved the army from Caesarea to Jerusalem, to take their winter quarters there, in order to abolish the Jewish laws. So he introduced Caesar's effigies, which were upon the ensigns, and brought them into the city; whereas our law forbids us the very making of images;

 56 on which account the former procurators were wont to make their entry into the city with such ensigns as had not those ornaments. Pilate was the first who brought those images to Jerusalem, and set them up there; which was done without the knowledge of the people, because it was done in the night time;

 57 but as soon as they knew it, they came in multitudes to Caesarea, and interceded with Pilate for many days that he would remove the images; and when he would not grant their requests, because it would tend to the injury of Caesar, while yet they persevered in their request, on the sixth day he ordered his soldiers to have their weapons secretly, while he came and sat upon his judgment seat, which seat was so prepared in the open place of the city, that it concealed the army that lay ready to oppress them;

 58 and when the Jews petitioned him again, he gave a signal to the soldiers to surround them, and threatened that their punishment should be no less than immediate death, unless they would stop disturbing him, and go their ways home.

 59 But they threw themselves upon the ground, and laid their necks bare, and said they would take their death very willingly, rather than the wisdom of their laws should be transgressed; upon which Pilate was deeply affected with their firm resolution to keep their laws inviolable, and presently commanded the images to be carried back from Jerusalem to Caesarea.

Antiquities 18:60-62 (2nd incident)

60 But Pilate undertook to bring an aqueduct Jerusalem, and did it with the sacred money, and took the water of the stream from the distance of twenty-five miles. However, the Jews {a} were not pleased with what had been done about this water; and many ten thousands of the people got together, and made a clamour against him, and insisted that he should stop that design. Some of them, also, used reproaches, and abused the man, as crowds of such people usually do.

 61 So he outfitted a great number of his soldiers in their clothes, who carried daggers under their garments, and sent them to a place where they might surround them. So he bade the Jews himself go away; but they boldly casting reproaches upon him, he gave the soldiers that signal which had been beforehand agreed on;

 62 who laid upon them much greater blows than Pilate had commanded them, and equally punished those who were tumultuous, and those who were not, nor did they spare them in the least; and since the people were unarmed, and were caught by men prepared for what they were about to do, there were a great number of them slain by this means, and others of them ran away wounded; and thus an end was put to this sedition.

Antiquities 18:63-64 (3rd incident Jesus)

63 Now there was about this time Jesus, a wise man, if it be lawful to call him a man; for he was a doer of wonderful works--a teacher of such men as receive the truth with pleasure. He drew over to him both many of the Jews and many of the Gentiles. He was [the] Christ.

 64 And when Pilate, at the suggestion of the principal men among us, had condemned him to the cross, {b} those that loved him at the first did not forsake him, for he appeared to them alive again the third day, {c} because the divine prophets had foretold these and ten thousand other wonderful things concerning him; and the sect of Christians, so named from him, are not extinct at this day.

Antiquities 18:85-89 (4th incident)

85 But the nation of the Samaritans did not escape without tumults. The man who excited them to it was one who thought lying a thing of little consequence, and who contrived everything so, that the multitude might be pleased; so he bade them to get together upon Mount Gerizim, which is by them looked upon as the most holy of all mountains, and assured them that when they were come there, he would show them those sacred vessels which were laid under that place, because Moses put them there. {a}

 86 So they came there armed, and thought the discourse of the man probable; and as they abode at a certain village, which was called Tirathaba, they got the rest together to them, and desired to go up the mountain in a great multitude together.
 87 But Pilate prevented their going up, by seizing upon the roads with a great band of horsemen and footmen, who attacked those who were gotten together in the village; and when it came to an action, some of them they slew, and others of them they put to flight, and took a great many alive, the principal of which, and also the most powerful of those who fled away, Pilate ordered to be slain.

 88 But when this tumult was appeased, the Samaritan senate sent an embassy to Vitellius, a man that had been consul, and who was now governor of Syria, and accused Pilate of the murder of those who were killed; for that they did not go to Tirathaba in order to revolt from the Romans, but to escape the violence of Pilate.

 89 So Vitellius sent Marcellus, a friend of his, to take care of the affairs of Judea, and ordered Pilate to go to Rome, to answer before the emperor to the accusations of the Jews. So Pilate, when he had tarried ten years in Judea, made haste to Rome, and this in obedience to the orders of Vitellius, which he dared not contradict; but before he could get to Rome, Tiberius was dead.

Philo Legatio and Gaium

299 "Moreover, I have it in my power to relate one act of ambition on his part, though I suffered an infinite number of evils when he was alive; but nevertheless the truth is considered dear, and much to be honored by you. Pilate was one of the emperor's lieutenants, having been appointed governor of Judaea. He, not more with the object of doing honor to Tiberius than with that of vexing the multitude, dedicated some gilt shields in the palace of Herod, in the holy city; which had no form nor any other forbidden thing represented on them except some necessary inscription, which mentioned these two facts, the name of the person who had placed them there, and the person in whose honor they were so placed there.

 300 But when the multitude heard what had been done, and when the circumstance became notorious, then the people, putting forward the four sons of the king, who were in no respect inferior to the kings themselves, in fortune or in rank, and his other descendants, and those magistrates who were among them at the time, entreated him to alter and to rectify the innovation which he had committed in respect of the shields; and not to make any alteration in their national customs, which had hitherto been preserved without any interruption, without being in the least degree changed by any king or emperor.

 301 "But when he steadfastly refused this petition (for he was a man of a very inflexible disposition, and very merciless as well as very obstinate), they cried out: 'Do not cause a sedition; do not make war upon us; do not destroy the peace which exists. The honor of the emperor is not identical with dishonor to the ancient laws; let it not be to you a pretense for heaping insult on our nation. Tiberius is not desirous that any of our laws or customs shall be destroyed. And if you yourself say that he is, show us either some command from him, or some letter, or something of the kind, that we, who have been sent to you as ambassadors, may cease to trouble you, and may address our supplications to your master.'
 302 "But this last sentence exasperated him in the greatest possible degree, as he feared lest they might in reality go on an embassy to the emperor, and might impeach him with respect to other particulars of his government, in respect of his corruption, and his acts of insolence, and his rapine, and his habit of insulting people, and his cruelty, and his continual murders of people untried and uncondemned, and his never ending, and gratuitous, and most grievous inhumanity.

 303 Therefore, being exceedingly angry, and being at all times a man of most ferocious passions, he was in great perplexity, neither venturing to take down what he had once set up, nor wishing to do any thing which could be acceptable to his subjects, and at the same time being sufficiently acquainted with the firmness of Tiberius on these points. And those who were in power in our nation, seeing this, and perceiving that he was inclined to change his mind as to what he had done, but that he was not willing to be thought to do so, wrote a most supplicatory letter to Tiberius.

 304 And he, when he had read it, what did he say of Pilate, and what threats did he utter against him! But it is beside our purpose at present to relate to you how very angry he was, although he was not very liable to sudden anger; since the facts speak for themselves;

 305 for immediately, without putting any thing off till the next day, he wrote a letter, reproaching and reviling him in the most bitter manner for his act of unprecedented audacity and wickedness, and commanding him immediately to take down the shields and to convey them away from the metropolis of Judaea to Caesarea, on the sea which had been named Caesarea Augusta, after his grandfather, in order that they might be set up in the temple of Augustus. And accordingly, they were set up in that edifice. And in this way he provided for two matters: both for the honor due to the emperor, and for the preservation of the ancient customs of the city.
1
3

