

A 21st Century "Devil's Dictionary"


by: Rev. Jonathan Barlow Gee

A

a posteriori: any belief, proposition, or argument whose truth can be established only through observation (ex. pieces on a chess board)

a priori: any belief, proposition, or argument whose truth can be known independently of observation (ex. the rules of the game chess)

Amblu Risa: a race of bear-sized, 300 lbs., rat-like rodents that lived on the island of Anguilla around 125,000 years ago. Having come over on a land bridge from South America (or by natural rafts), they had no natural predators, lived in huge grottoes, then eventually disappeared.

anamnesis: the loss of amnesia

anthrophagus: a cannibal

Argon: Greek for "without work"

active consciousness:

that part of consciousness which is aware of itself as internal; as opposed to passive consciousness, that is that part of consciousness which is aware of the external realm of others and the environment.

antipode:

diametrically opposed; antithesis of conjoined or nested

archetypes: higher dimensional anthropomorphications (see also: metaforms)

astral travel:

the releasing of the light body, or atman, in the aethyreal realm

Atlantis:

the western hemisphere mythical Lost Continent; in recent times archaeology has increasingly come to accept that large amounts of known land masses were uncovered by water or ice during the last ice age, and that it is possible more land was known to ancient peoples of that era than has previously been thought

atman (or light body):

the internal electrochemical functioning of the body

aura:

the unique electromagnetic field surrounding an individual

B

Baztec: Egyptian cat-queen protectress and goddess of fertility. The male cat killed the snake who chased the sun as it moved through the heavens.

body jumping:

sensing through somebody else's body, or gross vessel

body surfing:

moving the sense perception through a series of gross vessel hosts

C

CMEPW: the KGB "death to spies" program (pronounced "smirsh")

cloud-cuck-oo-land: a place or condition that is fanciful, lacking in reality, impractically utopian, etc.

Cabala:

the maintenance of tradition, often through secrecy, in sects and denominations (see other derivations)

closed set:

a geometrically or algebraically finite continuum; the antithesis of open set

coincidence:

an unexpected similarity between two or more probabilistic events (see also: synchronicity)

D

Dismas and Gestas: the two thieves (zealots?) crucified at the same time as Jesus (Dismas to his left and Gestas to his right)

Double (or wraith): an exact replica of oneself, common in folklore, where to see it is usually an omen of death; in modern occultism it is explained as the 'subtle body,' which has become detached from the physical body with which it normally coincides.

dimensionality:

traditionally the measure of quantifiable qualities of mass, such as length, bredth, depth; under the relativity of duration and distance expanded to include the measure of time as a fourth dimension, perpendicular to the all of the preceding other three; in its fourth

form it has spatial as well as temporal; theoretically expandable under such modern theories of physics as superstring and M-brane theory to include an infinite number of dimensions, though it is usually thought that factors would act to conserve the number of dimensions present to the minimum possible number. (see also: nth dimensionality)

E

excarnation: the act of leaving the bodies of the dead outside, often on a platform, for vultures to pick to pieces; the pieces were then buried, often in a communal grave.

ethereals: prostitutes in the temple of Apollo at Corinth

elinguation: the punishment of cutting out the tongue of one who has committed a crime.

event:

herein quantified geometrically as a cube, such as the mome of chemistry, the basic unit of time; measured as anything from the instantaneous temporal singularity to a duration of any given span; pertainant to all scales of physical size.

F

fields of potential:

a generally idealized concept describing such configurations of potential (as opposed to kinetic) energy as the electron cloud (as opposed to the electron singularity).

formal system of metaphysics:

a hexagon surrounded by the six fundamental questions of reasoning in the order, clockwise from top: How, When, Where, What, Who, Why.

fractal:

self-embedding, self-replicating pattern (see also: gnomon)

G

galactic filaments, walls and voids:

due to the conservation of dimensionality, according to superstring theory and M-brane theory, the additional, "extra" dimensions more than the minimum needed to sustain the universalized laws of physics are coiled up very tightly into gravitational strings, which I also identify with the microwavelength sum over histories of tachyons, and these pull all the stellar matter in the universe together towards them, thus creating filaments, or

strands, clusters, or walls, of galaxies, and voids, or empty spaces, in between them.

gnomon: a self-repeating pattern, such as the part of a parallelogram remaining after a similar, smaller parallelogram has been taken from one of its corners

Gondwanaland:

One of the two major precambrian land masses, which would later break apart to become become North and South America, Europe and greater Asia.

H

hsien: (prn. shyun) pl. hsien. (in popular Chinese religion) one of a group of benevolent spirits promoting good in the world.

hsing sheng: (prn. shing shung the process by which many Chinese characters were formed through the combination of two symbols, one ponographic and one logographic, into a single character.

Hsin Hsueh: (prn. sheen shye) "School of Mind" (in Chinese philosophy) a Neo-Confucian school asserting the original unity of all things, to be grasped through the perfect attainment of jen (prn. zhun, or run) a compassionate love for humanity or for the world as a whole.

hirudinoid: of, pertaining to, or resembling a leech.

histoblast: Biol. a cell or group of cells capable of forming tissue.

heuristic: helping to discover or learn; specifically, designating a method of education or of computer programming in which the pupil or machine proceeds along empirical lines, using rules of thumb, to find answers.

hermeneutics: the art or science of the interpretation of literature.

holognomon:

a hologram of a gnomon; a hologram is a three dimensional holograph, or single image taken stereoscopically (or with multiple lenses from multiple angles); a gnomon is a self-repeating pattern, such as the part of a parallelogram remaining after a similar, smaller parallelogram has been taken from one of its corners

hypercross:

a fifth dimensional extrapolation of the hypercube, cube, hexagon, point fractal propagation in which six cubes surround all sides of a central seventh

hypercube:

nested, a cube within the center of a cube

hypercubic hypercross:

a hypercross, or cross of six cubes surrounding a central seventh, whose several cubes, themselves, contain a cube nested within each of their centers

hypercubic hypercross of hypercubic hypercrosses:

a hypercross each of whose six cubes as well as its central seventh are apportioned into twenty seven (three cubed) smaller cubes, the center cubes of each face of which as well as the central cube of each is its own hypercross, and the central cube of each a nested hypercube within the greater cubes of the larger hypercross

hyperdimension:

refers to multiple dimensionality greater than the minimized or conserved amount but less than infinite

hypereality:

reality which is all inclusive of the nth dimensional tachyonic multiverse on the other side of timespace and the hyperdimensional metaforms which reside there hypersphere:

nested, a sphere within the center of a sphere

I

idiopathic: Pathol. of an unknown cause, as a disease.

ignoraitio elenchi: Logic the fallacy of offering proof irrelevant to the proposition in question.

J

K

Kabballah: the body of God (see also alternate spellings)

I

labyrinth fish: any of several fresh-water fish of the order Labyrinthi, found in southeastern Asia and Africa, having a labyrinine structure above each gill chamber enabling them to breathe air while out of water.

lunula / lunule: (n) any structure or marking in the shape of a crescent lunular / lunulate / lunate: (adj) crescent-shaped or having crescent-shaped markings. (adv) lunately

luftmensch: an impractical, unrealistic person

lumpen: (adj) designating or of persons or groups regarded as belonging to a low or contemptible segment of their class or kind because of their unproductiveness, shiftlessness, alienation, degeneration, etc. (as in the lumpenproletariat coined ,1850. by Karl Marx). (n) such a person or group

leitmotif / leitmotiv: 1 a short, recurring musical phrase or theme, esp. as used in Wagnerian opera to represent a given character, emotion, etc. 2 a dominant theme or underlying pattern.

leman: a sweetheart or lover (man or woman); esp. a mistress

legerdemain: 1 sleight of hand; tricks of a stage magician. 2 trickery of any sort; deceit.

Laurasia: the precambrian supercontinent that would break apart due to plate tectonics to become Africa, India, Australia and eastern Asia

Lemuria (or Mu):

the eastern hemisphere mythical Lost Continent; counterpart to Atlantis; in recent times Lemuria has come to be associated with the ice age land bridge that joined much of modern day Oceania, Australia and New Zealand to southeast Asia

M

manumission: act of releasing from slavery or servitude. to manumit.

millenarianism: the belief that the second coming of Christ, and therefore the "millennium" (1,000 years of peace on earth under Christ's rule before the final judgment) will be recognized as an event of global impact in the year 2000 or so.

morpheme: Ling. any of the minimal grammatical units of language, each constituting a word or meaningful part of a word, that cannot be divided into smaller grammatical parts, as the, write, or the -ed of waited.

Morpheus: a son of Hypnos, and the God of Dreams.

myrmecophile: an insect of a foreign species that lives more or less permanantly in an ant colony.

mymecophilous: of plants frequented by ants.

mysophilia: Psychiatry. a pathological attraction to filth or dirt. (opp. mysophobia)

magick:

the science and art of causing change to occur in conformity with will

manifestation:

the causing of a symbolic synchronicity or direct formal apparition by projection

memory castle:

a theoretical construct using creative visualization often used by professors to help them remember the curricula of their lectures

mental projective space:

the conceptual realm inside which exists the sense perceptual realm

metaforms:

fourth spatial dimensional (or higher) geometrical shapes, in particular the fractal and gnomonic series of the Platonic regular solids and Archimedian semi-regular solids

metaphysics:

metaphysics is like looking into a fish pond and seeing the fish that live there, the algae on the water's surface, and the reflection of the sky all at the same time

microwave:

a wavelength so small that it cannot be measured using modern apparati

N

nabi: Islam a prophet.

Naga: Hindu Myth. a water spirit, half human and half serpent, supposed to bring safety and propesperity.

nagual: a guardian spirit among Mexican and Central American Indians, believed to reside in an animal.

necromimesis: Psychiatry. a pathological state in which a person believes themselves dead.

neogenisis: regeneration, esp. of tissue

nephoscope: an instrument for determining the direction and velocity of the movement of clouds

nepenthe: 1. a drug supposed by the ancient Greeks to cause forgetfulness of sorrow. 2. anything causing such forgetfulness

Nereid: according to Greek myth, any of the sea nymphs, the fifty daughters of Nereus

neive: a fist or hand

nimbus: 1 Class Myth. a shining cloud sometimes surrounding a diety when on earth. 2 cloud, aura, atmosphere. 3 halo. 4 the type of clouds or mass of clouds, dense, with ragged edges, that yields rain or snow; a rain cloud.

nimiety: excess, overabundance.

noetic: 1 of or pertaining to the mind. 2 originating in and apprehended by the reason.

nolens volens: Latin whether willing or not. willy-nilly.

noli me tangere: 1 one who or that which must not be touched or interfered with. 2 a picture representing Jesus appearing to Mary Magdalene after his resurrection.

nomogram: a graph, usually containing three parallel scales graduated for different variables so that when a straight line connects values of any two, the related value may be read from the third at the point intersected by the line.

nomography: 1 the art of or a treatise on drawing up laws. 2 the art of making and using a nomogram for solving a succession of nearly identical problems.

nomology: 1 the science of law. 2 the science of laws of the mind.

nomothetic: 1 lawgiving, legislative; founded upon or derived from law. 2 Psychol. pertaining to or involving the study of cases or events as universals, with a view to formulating general laws (opposed to idiographic).

non causa pro causa: Logic. the fallacy of giving as a reason for a conclusion a proposition not actually relevant to that conclusion.

nonce: the present, or immediate, occassion or purpose (usually used in the phrase for the nonce)

nonce word: a word coined and used only for the particular occassion

nympholepsy: 1. a state of frenzy that was, in ancient times, believed to seize any man who looked at a nymph. 2. a violent emotional state arising as from frustrated idealism

nodes:

herein referring to the points at the corners of the formal system of metaphysics where the six fundamental questions of reasoning are positioned as upon a lattice

nth dimensionality:

a term applied in physics to denote dimensionality that is greater than infinite

O

oneiromancy: the practice of foretelling the future by the interpretation of dreams.

obdurate: adj. 1. unmoved by persuasion, pity, or tender feelings; unyielding. 2. stubbornly resistant to moral influence; persistently impenitant.

obeisance: adj. 1. a movement of the body expressing deep respect or deferential courtesy, as before a superior. 2. deference or hommage.

Obelia: a girl's given name.

Oberon: 1. the king of the fairies and huband of their queen, Titania. 2. Astrol. one of the five satellites of Uranus.

objurgate: to reproach or denounce vehemently; upbraid sharply; berate sharply.

oblique: 7. morally, ethically or mentally wrong; underhanded; perverse.

oblivescence: the process of forgetting.

obloquy: discredit, disgrace, or bad repute resulting from public blame, abuse, denunciation.

obnounce: (in ancient Rome) to announce an unfavorable omen with reference to a proposed public action.

obsequy: a funeral rite or ceremony.

obstipant: a substance that produces obstinant constipation.

obstreperous: resisting control in a noisy and difficult maner; unruly.

obtest: to supplicate eanestly.

obtrude: to thrust (something) forward upon a person, esp. without warrant or invitation.

obtund: to blunt; dull; deaden.

obturate: 1. to stop up; close. 2. to close (a hole or cavity) so as to prevent a flow of gas through it, esp. the escape of explosive gas from a gun tube during firing.

obumbrate: to darken, overshadow, or cloud.

ochlesis: any disease caused by overcroding.

ochlocracy: government by the mob; mobocracy; mob rule.

ochlophobia: an abnormal fear of crowds.

Ocie: a girl's given name.

open set:

any geometrically or arithmetically non-finite set; the antithesis of a closed set

P

pard: a leopard, or panther

parabole: Rhet. a comparison, esp. a simile using an existing or imagined event or object.

parachor: Physics, hem. a ratio that is essentially constant for a given liquid and that equals the product of the molecular weight and the fourth root of the surface tension divided by the difference between its density and the density of its vapor, both densities being measured at the same temperature.

parachronism: a chronilogical error in which a person, event, etc. is assigned a date later than the actual one.

paradigm: 1 Gram. a set of forms all of which contain a particular element, esp. the set of all inflected forms of based on a single stem or theme; a diplay in fixed arrangement of such a set, as boy, boy's, boys, boys'. 2 an example; pattern.

paleopsychic: of or pertaining to paleopsychology.

paleopsychology: the study of psychological processes considered to be vestigial remains of an earlier evolutionary stage.

peloria: (n) an abnormal regularity of form in a flower normally irregular. (adj) peloric

phylactery: [rare] something worn as a charm or safeguard phylactic: adj defending or pretecting, esp. from disease

photovoltaic: providing a source of electric current under the influence of light or similar radiation.

phratry: a grouping of clans or other social units within a tribe.

pica 2: an abnormal craving to eat substances not fit for food, as clay or paint (ref. Picasso)

picaro: an adventurous rogue or vagabond

piceous: (adj) black as pitch

piquant: 1 agreeably pungent or sharp in taste or flavor; biting; tart; 2 agreeably stimulating, interesting or attractive; 3 Archaic sharp or stinging, esp. to the feelings

pishogue: Irish Engl 1 sorcery; witch-craft; black magic 2 an evil spell; hex

pleonasm: the use of more words than are necessary for the expression of an idea; redundancy. (adj) pleonastic, (adv) pleonastically

plication: 1 a folding or being folded. 2 a fold plica: a fold or folding, esp. of the skin or mucous membrane

plexus: a complexly interconnected arrangement of parts; network. (adj) plexiform

Prussian blue: a strong, dark blue

phi/pi: a transcendental, transfinite ratio whose components may be found relative to one another ubiquitously throughout nature on all dimensional levels

possibilities:

less specific than probabilities, an generally idealized form of the fact that, within a closed system such as the known laws of physics, certain events are preconceived as being more likely, while others are thought of as altogether impossible

potential:

usually applied to potential energy (as opposed to kinetic energy), herein used as a generally idealized description of virtual particles and their characteristic ambiguity as defined by the quantum uncertainty principle

precession:

the movement of the earth's pole around its own orbital path, determined by the earth's 23.5 degree angle of inclination from perfect perpendicularity to the gravitational plane of the sun; the cause of the cyling seasons of the Great Ages, such as ice ages alternating with global warming, as well as the apparent movement of the signs of the zodiac over the millennia opposite their apparent movement throughout the year

prediction:

calculation of hypothetical future events using a rigorous system

primary clear light:

seen at the moment of Ego Loss — he who "has the power to die consciously," who can immediately grasp the concept of the empty mind and, at the supreme moment of quitting the ego, can recognize and become one with the consequential ecstasy, "is

awakenned into reality." Should the participant be experienced he will reach Chikhai Bardo quickly and seek to maintain or prolong it.

probabilities:

a term most commonly applied in quantum mechanics to refer to the pure chance, given the conditions, of an event occurring

projection:

the forcing of thought from inside the brain outside into mental conceptual space

prophecy:

calculation of hypothetical future events using abstraction

psychic driving:

the repetition of a subliminal message

psylodon:

a reptile mammal hypbrid species who had legs that grew from the sides of its body and a tail that grew straight out from its hips, the ancestor of all mammals

Q

quadhesh: emasculated priests who waxed transvestite and fulfilled the woman's function.

QBLH:

the mathematical and geometrical aspects of Jewish esoterica (see also: alternate spellings)

Qabala:

the numerological and grammatical aspects of Jewish esoterica (see also: alternate spellings)

quantum foam:

the sub-atomic continuum populated exclusively by particles and waves which obey the calculations for the uncertainty principle

quantum tunneling:

the apparently anomolous movement of a quantum from ine side of a solid barrier, such as a square well, to the other, seemingly uninterupted

quantum uncertainty:

the formula, calculated by Erwin Schrodinger, stating that it is impossible to measure with conventional instruments the velocity and spin of a quantum particle at the same time; according to the calculations this is because it would require interrupting either one or the other with a photon, at which point it would then be possible to measure whichever was

not effected; one interesting side effect of this theory has appeared to be quantum tunneling such as occurs for photons in the double slit experiment, where a single photon acts holographically, splitting to go through both of two slits only one micron wide

R

Russian blue: any of a breed of domestic cat, thought to have originated in Arkhangelsk, with a soft, dense, grayish-blue or silvery-blue coat and green eyes

remote viewing:

distance projection either through a gross vessel or astrally

S

samsara: Hinduism the continuing cycle in which the same soul is repeatedly reborn

sagacious: 1 having or showing a keen perception or discernment and sound judgment, foresight, etc. 2 having a keen sense of smell

sapiential: having, providing, or expounding wisdom

salariat: the class of workers receiving salaries (a fixed payment at regular intervals for services, esp. when clerical or professional), as distinguished from those receiving wages (1 money paid to an employee for work done, and usually figured on an hourly, daily or piecework basis. 2 the share of the total product of industry that goes to labor, as distinguished from the share taken by capital)

sastrugi: (n.pl) long, wavelike ridges of hard snow, formed perpendicularly to the direction of the wind and common in polar regions

satori: spiritual enlightenment or illumination; term used esp. in Zen Buddhism

satyagraha: (lit. "a grasping for truth") the doctrine of Mohandas Gandhi, emphasizing passive resistance and noncooperation

satrap: 1 the governor of a province in Persia. 2 a ruler of a dependency (satrapy), esp. a despotic ruler, subordinate official; petty tyrant

saturniid: any of a family (Saturniidae) of of large, brilliantly colored moths with a sunken head and a hairy body

saturnine: 1 Astrol born under the supposed influence of the planet Saturn. 2 sluggish, morose or taciturn. 3 [from Saturnus — alchemists' term for lead, which they considered to be very cold, like the planet] having lead poison

satyriasis: abnormal and uncontrollable desire by a man for sexual intercourse. Sufferers are known as satyrs

saurian: of, or having the characteristics of, lizards

sauve-qui-peut: (n) [Fr. (let him) save (himself) who can] escape if you can! — a frantic rush to escape

scansorial: (adj) 1 of or adapted for climbing, as a bird's feet. 2 that climbs or can climb

scabble: to dress or shape (stone) roughly

scabrous: 1 a) rough with small points or knobs, like a file; scaly or scabby b) marked with scabs, blotchy, encrusted, etc. 2 full of difficulties. 3 indecent, shocking, improper, scandalous, etc.

scarper: [Brit. slang] to run away or depart; decamp

schlemiel: [Yidd slang]an ineffectual, bungling person who habitually fails or is easily victimized

scintillate: 1 to give off sparks; flash; sparkle. 2 to sparkle intellectually; be brilliant and witty 3 to twinkle, as a star (which is caused by density changes in the atmosphere)

sciamachy: a fighting with shadows or imaginary enemies

scopula: a brushlike tuft of hairs

skivvy 2: to do menial work

skive (off): to avoid work by leaving; play truant

skookum: [Chinook jargon, evil spirit] strong, big, excellent, etc.

skotia: [Gr] lit. darkness (from the shadows within the cavity)

scram: to manually or automatically shut down (a nuclear reactor) usually by using the control rods

scunner: [Brit slang] a strong dislike, disgust, or feeling of aversion — often used in the phrase "take a scunner"

scupper: (vt) 1 to sink (one's own ship) deliberately. 2 to wreck; ruin

scuppernong: 1 a golden-green grape of the S U.S. 2 a sweet, light-colored wine made from this grape

scurf: 1 little, dry scales shed by the skin, as dandruff. 2 any scaly coating, as on some plants, sometimes indicating a diseased condition

scut: 1 a short, stumpy tail, esp. of a hare, rabbit, or deer. 2 a contemptible person scut work: work that is regarded as tedious and routine or menial

scutellum: 1 any of various parts shaped like a shield. 2 a small, horny scale or plate

"between Scylla and Charybdis" — between two perils or evils, neither of which can be evaded without risking the other. From Scylla, a dangerous rock, and Charybdis, the whirlpool opposite it, on the Italian side of the Strait of Messina; in classical mythology both were portrayed as female monsters

'sdeath: [obsolete] euphemistic contraction of God's death — used as swearword

sejant: sitting erect with the forpaws resting on the ground [a lion sejant]

seidel: a large beer mug, sometimes with a hinged lid

seif: an immense, long, curving, ridegelike sand dune, as of the Sahara desert

Selene: Gr. myth. the goddess of the moon; later identified with Artemis

seme: (pron. se—may') having a design of many small figures; dotted, as with stars

sematic: Zool. serving as a sign of danger, as the coloration of some poisonous snakes

Semiramis: a queen of Assyria noted for her beauty, wisdom, and sexual exploits; reputed founder of Babylon; based on a historical queen of the 9th century BCE

sempiternal: everlasting; perpetual; eternal

senescent: (adj) growing old; aging. (n) senescence

sequacious: tending to follow any leader; lacking individuality, as in thought; dependent; servile; compliant

skidoo: (slang) "and vice-versa too"

snell: 1. quick; active 2. clever; smart; acute 3. severe; extreme; harsh 4. keen; sharp

sprue: (n) 1 an openning through which molten metal is poured into a mould. 2 the waste metal left in this openning after casting. (vt) 3 to cut a channel in a forging die permitting the die to clear that part of the rough piece not being forged. to cut the sprues from (a casting).

self-embedded:

such as a fractal or a gnomon, something that is comprised of a hologram of its whole

self-propagating:

something that is auto-correlated, or self-replicating, as a fractal or a gnomon

self-referential:

referring back to its own contents

simulacrum and simulacra:

simulation and simulations

singularity: the smallest possible point in physics; herein I have differentiated between gravitational singularities (with infinite density and zero volume), and temporal singularities (with infinite dimension and zero mass)

sleeper agents:

brain washed assassins whose memories of training are unconscious

Socratic method: in short, the method of rhettoric that proposes only answering an interlocuter's questions with questions until the solution is discovered

soul:

the spark of life inherent to all living things; the archetypal aura

spacetime:

the side of the fabric of the continuum on which gravitational distortions occur

sphere of the mind:

the mental projection, or creative visualization, of the mental projective space itself

spirit:

the phi/pi pattern of the torus shaped aura; the archetypal soul

subspace:

the regular concept of space as according to dimensional conservation (see also: dimensionality)

synchronicity:

a meaningful coincidence implying a meaningful cross-connection (see also: coincidence)

Τ

telechanneling:

the use of artificial technology to effect the psyche, inducing a slight altered state

telesurfing:

the use of artificial technology to channel messages from a series of multiple source

tesseract:

a fourth dimensional hypercube at antipode viewed at a forty five degree angle from above one of its edges

Thoth:

the ancient Egyptian god of Time; also called Hermes by the Greeks

timespace:

the side of the fabric of the continuum on which dimensional distortions occur

torus:

a fourth dimensional nested hypersphere viewed at antipode

transcendental numbers:

numbers whose decimal place numbers continue on infinitely

IJ

the ureaus (or ajna):

the third eye, associated with the pineal gland and the thalami


Weltanschauung:

German, "worldview" of an individual or group.

wave of potential:

herein used as a generally idealized description of the wave nature of potential energy

wells of probability:

herein used as a generally idealized description of the relative predictability of real particles

(see antithesis: fields of potential)

X

Y

ylem:

the mixture of primordial matter prior to the big bang

Z

Zeitgeist: German, "Spirit of an age."


THOSE WHO DO NOT REMEMBER THE PAST ARE CONDEMNED TO REPEAT IT.