

This file contains 1221 lines from my private collection beginning with the letter "H". More to follow in due time. Enjoy!

THE SUPERLIST OF FUN LINES AND FAMOUS QUOTATIONS

10th. revised edition

Compiled by Christer Sundqvist 1987-2005

Christer Sundqvist
Neptunuksenkatu 3
FIN-21600 PARAINEN
FINLAND
TEL: int +358-40-7529274
e-Mail: christer.sundqvist@wakkanet.fi

How can one know whether an action or event has the quality of goodness? And can one know the action in all of its details and not know whether it is good? That is, is its being good something that is independently experienced? Or does its being good follow from the thing's properties? *Ludwig Wittgenstein* (1889-1951)

Some fun lines and famous quotations

Habit converts luxurious enjoyments into dull and daily necessities. *Aldous Huxley*

Habit, if not resisted, soon becomes necessity. *Saint Augustine*

Habit is habit and not to be flung out the window by any man but coaxed down-stairs a step at a time. *Mark Twain* (1835-1910)

Habit is the enormous fly-wheel of society, its most precious conservative agent. *William James*

Habit, my friend, is practice long pursued, that at last becomes man himself. *Evenus*

Habits are to the soul what the veins and arteries are to the blood, the courses in which it moves. *Horace Bushnell*

Habits... the only reason they persist is that they are offering some satisfaction... You allow them to persist by not seeking any other, better form of satisfying the same needs. Every habit, good or bad, is acquired and learned in the same way - by finding that it is a means of satisfaction. *Julienne Berk*

Had all his hairs been lives, my great revenge had stomach for them all. *Shakespeare* (1564-1616)

Had I been chosen President again, I am certain I could not have lived another year. *John Adams* (1735-1826)

Had I been present at the creation, I would have given some useful hints for the better ordering of the universe. *Alphonso the Wise* (1221-1284)

Had I been present at the creation of the world I would have proposed some improvements. *Alfonso X*

Had the pheasant not screamed, it wouldn't have been shot. *Japanese Proverb*

Had there been an actual emergency, you would no longer be here.

Had this been an actual emergency, we would have fled in terror, and you would not have been informed.

Had we not faults of our own, we should take less pleasure in complaining of others. *Fénelon*
Hailing frequencies open, Captain.

Half a bee, philosophically, must ipse facto half not be. But can it be an entire bee, if half the bee is not a bee, due to some ancient injury? *Monty Python*

Half a loaf is better than no bread.

Half a loaf is better than none.

Half a man's wisdom goes with his courage. *Ralph Waldo Emerson*

Half moon tonight. At least it's better than no moon at all.

Half my lifetime I have earned my living by selling words, and I hope thoughts. *Winston Churchill*

Half of being smart is knowing what you're dumb at.

Half of conversation is listening.

Half of the American people never read a newspaper. / Half never voted for President. / One hopes it is the same half. *Gore Vidal*

Half of the people in the world are below average.

Half our life is spent trying to find something to do with the time we have rushed through life trying to save. *Will Rogers*

Half the failures of this world arise from pulling in one's horse as he is leaping. *Augustus Hare*

Half the modern drugs could well be thrown out the window, except that the birds might eat them.
Martin Henry Fischer

Half the people you know are below average.

Half the time of all medical men is wasted keeping life in human wrecks who have no more intelligible reason for hanging on than a cow has for giving milk. *H. L. Mencken*

Half the truth is often a great lie. *Benjamin Franklin*

Half the work that is done in this world is to make things appear what they are not. *Elias Root Beadle*

Half the world does not know the joys of wearing cotton underwear. *Phil Gramm*

Half the world is composed of people who have something to say and can't, and the other half who have nothing to say and keep on saying it. *Robert Frost*

Half the world knows not how the other half lives. *J. Hall*

Halfway is twelve miles when you have fourteen miles to go. *Spanish Proverb*

Hamlet is a course and barbarous play. One might think the work is the product of a drunken savage's imagination. *Francis M. Voltaire (1694-1778)*

Hand: A singular instrument worn at the end of a human arm and commonly thrust into somebody's pocket. *Ambrose Bierce*

Handicapped = Differently abled.

Handle them carefully, for words have more power than atom bombs. *Pearl Strachen*

Handle yourself with your head, handle others with your heart.

Hands off is fair play.

Handsome is that handsome does. *Oliver Goldsmith*

Hang up and drive! (Bumper Sticker)

Hangover: A self-inflicted wound.

Hangover: The wrath of grapes.

Happily ever after... there are some people who have achieved that, for the moment. Professor
Ralph Noble

Happiness adds and multiplies as we divide it with others.

Happiness always looks small while you hold it in your hands, but let it go, and you learn at once how big and precious it is. *Maxim Gorky (1868-1936)*

Happiness: An agreeable sensation arising from contemplating the misery of another. *Ambrose Bierce*

Happiness consists more in small conveniences of pleasures that occur every day, than in great pieces of good fortune that happen but seldom to a man in the course of his life. *Benjamin Franklin*

Happiness depends, as Nature shows, less on exterior things than most suppose. *William Cowper (1731-1800)*

Happiness has many roots, but none more important than security. *E. R. Stettinius, Jr.*

Happiness in intelligent people is the rarest thing I know. *Ernest Hemingway*

Happiness includes chiefly the idea of satisfaction after full honest effort. No one can possibly be satisfied and no one can be happy who feels that in some paramount affair he has failed to take up the challenge of life. *Arnold Bennett*

Happiness is a butterfly, which, when pursued, is always just beyond your grasp, but which, if you will sit down quietly, may alight upon you. *Nathaniel Hawthorne (1804-1864)*

Happiness is a by-product of an effort to make someone else happy. *Gretta Brooker Palmer*

Happiness is a choice that requires effort at times.

Happiness is a continuation of happenings which are not resisted. *Deepak Chopra*

Happiness is a matter of one's most ordinary everyday mode of consciousness being busy and lively and unconcerned with self. *Isaac Singer (1904-1991)*

Happiness is a path, not a destination.

Happiness is a perpetual possession of being well deceived. *Jonathan Swift*

Happiness is a present attitude and not a future condition. *Hugh Prather*

Happiness is an inside job.

Happiness is as a butterfly which, when pursued, is always beyond our grasp, but which if you will sit down quietly, may alight upon you. *Nathaniel Hawthorne (1804-1864)*

Happiness is good health and a bad memory. *Ingrid Bergman*

Happiness is having a large, loving, caring family in another city. *George Burns*

Happiness is having a scratch for every itch. *Ogden Nash*

Happiness is just an illusion caused by the temporary absence of reality.

Happiness is just an illusion, filled with sadness and confusion.

Happiness is like a sunbeam, which the least shadow intercepts, while adversity is often as the rain of spring. *Chinese Proverb*

Happiness is like jam - you can't spread even a little without getting some on yourself. *David Roberts*

Happiness is neither virtue nor pleasure nor this thing nor that but simply growth. We are happy when we are growing. *William Butler Yeats*

Happiness is not a destination. It is a method of life. *Burton Hills*

Happiness is not a horse, you cannot harness it. *Russian Proverb*

Happiness is not a reward - it is a consequence. Suffering is not a punishment - it is a result. *Robert Green Ingersoll*

Happiness is not something you have in your hands; it is something you carry in you heart.

Happiness is nothing more than good health and a bad memory. *Albert Schweitzer*

Happiness is nothing more than health and a poor memory. *Albert Schweitzer*

Happiness is often the result of being too busy to be miserable.

Happiness is seeing your mother-in-law's picture on a milk carton.

Happiness is something that comes into our lives through doors we don't even remember leaving open. *Rose Lane*

Happiness is the Ball in the Fairway.

Happiness is the china shop; love is the bull. *H. L. Mencken*

Happiness is the delicate balance between what one is and what one has. *F. H. Denison*

Happiness is the harvest of a quiet eye. *Austin O'Malley*

Happiness is the highest good, being a realization and perfect practice of virtue, which some can attain, while others have little or none of it... *Aristotle*

Happiness is the result of being too busy to be miserable. *David Roberts*

Happiness is to have someone close who listens with the heart and hears the unspoken.

Happiness is wanting what you have.

Happiness isn't something you experience, it's something you remember. *Oscar Levant*

Happiness, it is said, is seldom found by those who seek it, and never by those who seek it for themselves. *F. Emerson Andrews*

Happiness makes up in height for what it lacks in length. *Robert Frost (1874-1963)*

Happiness must be cultivated. It is like character. It is not a thing to be safely let alone for a moment, or it will run to weeds. *Elizabeth Stuart Phelps*

Happiness often sneaks in a door you didn't know you left open. *John Barrymore*

Happiness sneaks through a door you didn't know that you left open. *John Barrymore (1882-1942)*

Happy are those who dream dreams and are willing to pay the price to make them come true.

Happy is he that is happy in his children. *Thomas Fuller*

Happy is he whose friends were born before him.

Happy is the doctor who is called in at the decline of an illness. *Spanish Proverb*

Happy is the man who becomes wise - who gains understanding. *Solomon*

Happy laughter and family voices in the home will keep more kids off the streets at night than the strictest curfew.

Happy the man, and happy he alone, / He who can call to-day his own; / He who, secure within, can say, / To-morrow, do thy worst, for I have liv'd to-day. *John Dryden (1631-1701)*

Happy the man who takes warning by others, and not by himself. *Stevens*

Happy the people whose annals are blank in the history books! *Thomas Carlyle (1795-1881)*

Happy who in his verse can gently steer / From grave to light, from pleasant to severe. *John Dryden (1631-1701) & Nicholas Boileau-Despreaux (1636-1711)*

Hard as it may appear in individual cases, dependent poverty ought to be held disgraceful. *Thomas Robert Malthus*

Hard is the heart that loveth nought in May. *Geoffrey Chaucer*

Hard words break no bones. *Blackmore*

Hard work doesn't guarantee success, but improves its chances. *B. J. Gupta*

Hard work doesn't harm anyone, but I do not want to take chances.

Hard work has future payoff. Laziness pays off now.

Hard work may not kill me, but why take chances.

Hard work never killed anybody, but why take a chance?

Hard work never killed anyone, but why chance it?

Hard work never killed anyone but why take a risk?

Hard work pays off in the future. Laziness pays off now.

Hard work spotlights the character of people; some turn up their sleeves, some turn up their noses, and some don't turn up at all!

Hardware Store: Similar to a black hole in space - if he goes in, he isn't coming out anytime soon.

Hark! I hear a white horse coming!

Harmony of aim, not identity of conclusion, is the secret of sympathetic life. *Ralph Waldo Emerson*

Harp not on that string.

Harpo, she's a lovely person. She deserves a good husband. Marry her before she finds one. *Oscar Levant*

Has eighteen letters, does.

Haste and rashness are storms and tempests, breaking and wrecking business; but nimbleness is a full, fair wind, blowing it with speed to the heaven. *Thomas Fuller*

Haste makes waste. *R. C. Trench & John Heywood*

Haste maketh waste.

Hasten slowly. *Suetonius & Augustus Caesar*

Hasty marriage seldom proveth well. *William Shakespeare (1564-1616)*

Hasty resolutions are of the nature of vows, and to be equally avoided. *William Penn*

Hate shuts her soul when dove-eyed mercy pleads. *Charles Sprague*

Hate stirs up trouble, but love overlooks all offences. *Solomon*

Hateful is the power, and pitiable is the life, of those who wish to be feared rather than loved.

Cornelius Nepos

Hateful to me as the gates of Hades is that man who hides one thing in his heart and speaks another.

Homer

Hath God obliged himself not to exceed the bounds of our knowledge? *Montaigne* (1533-1592)

Hating people is like burning down your own house to get rid of a rat. *Harry Emerson Fosdick*

Hatred: A sentiment appropriate to the occasion of another's superiority. *Ambrose Bierce*

Hatred destroys the person who hates. *James Baldwin*

Hatred does not cease by hatred, but only by love; this is the eternal rule. *Buddha*

Hatred is blind, as well as love. *Thomas Fuller*

Hatred is self-punishment. *Hosea Ballou*

Hatred is the madness of the heart. *Lord Byron*

Hatred paralyzes life; love releases it. Hatred confuses life; love harmonizes it. Hatred darkens life; love illuminates it. *Martin Luther King, Jr.* (1929-1968)

Hatred, which could destroy so much, never failed to destroy the man who hated, and this was an immutable law. *James Baldwin*

Have a dialogue between the two opposing parts and you will find... that they always start out fighting each other,... until we come to an... appreciation of differences,... a oneness and integration of the two opposing forces. Then the civil war is finished, and your energies are ready for your struggle with the world. *Frederick S. Perls*

Have a heart that never hardens, a temper that never tries, and a touch that never hurts. *Charles Dickens*

Have a nice day... somewhere else.

Have a place for everything and keep the thing somewhere else; this is not advice, it is merely custom. *Mark Twain*

Have an adequate day.

Have confidence that if you have done a little thing well, you can do a bigger thing well too. *Storey*

Have I told with all my heart and soul how I adore you? *Scott Wiseman*

Have I told you lately that I love you? *Scott Wiseman*

Have more than thou showest, Speak less than thou knowest. *William Shakespeare*

Have no fear of perfection. You'll never reach it. *Salvador Felipe Jacinto Dali`*

Have no friends not equal to yourself.

Have nothing in your house that you do not know to be useful or believe to be beautiful. *William Morris* (1834-1896)

Have patience awhile; slanders are not long-lived. Truth is the child of time; ere long she shall appear to vindicate thee. *Immanuel Kant*

Have plenty of football for the alumni, sex for the students, and parking for the faculty. (*Kerr's Three Rules for a Successful College*)

Have the courage to be ignorant of a great number of things, in order to avoid the calamity of being ignorant of everything. *Sydney Smith*

Have you ever been out for a late autumn walk in the closing part of the afternoon, and suddenly looked up to realize that the leaves have practically all gone? And the sun has set and the day gone before you knew it - and with that a cold wind blows across the landscape? That's retirement. *Stephen Leacock*

Have you ever considered what anxious thought, what consummate knowledge of human nature, what dearly -bought experiences go into the making of an advertisement? *William J. Locke*

Have you ever felt that all the world's a stage and you are the only one in the audience?

Have you ever imagined a world with no hypothetical situations?

Have you ever noticed that the people who are always trying to tell you, "There's a time for work and a time for play," never find the time for play?

Have you ever seen an inchworm crawl up a leaf or a twig, and then, clinging to the very end, revolve in the air, feeling for something, to reach something? That's like me. I am trying to find something out there beyond the place on which I have footing. *Albert P. Ryder*

Have you ever tried to describe the taste of chocolate?

Have you ever wondered if taxation without representation was cheaper?

"Have you heard any Stockhausen?" "No, but I believe I have stepped in some." *Sir Thomas Beecham* (1879-1961)

Have you heard of the upcoming Schizophrenics' Convention in 1992? Don't miss it! Anybody who's everybody will be there!

Have you noticed that all you need to grow healthy, vigorous grass is a crack in your sidewalk?

Have you noticed that most one-liners are splendid words-of-mouth, usually it is impossible to find the right person who actually said it first, and as a rule they do not fit on one line? *Christer Sundqvist*

Have you tried on your smile today?

Haven't you got anyone better to do?

Having a child is surely the most beautifully irrational act that two people in love can commit. *Bill Cosby*

Having a conversation with a woman is just talking. Having a conversation with her soul is to kiss her heart.

Having a mind of one's own doesn't necessarily imply having any mind as such. *Peter de Vries*

Having abandoned my search for truth, I'm looking for a good fantasy.

Having been poor is no shame, but being ashamed of it, is. *Benjamin Franklin*

Having children is hereditary: If your parents didn't have any, then you probably won't either.

Having children is like having a bowling alley installed in your brain.

Having children will turn you into your parents.

Having control over myself is nearly as good as having control over others.

Having listened to people for a long time, I believe many of us should be thankful not to be shot.

Leston Havens

Having made one lie, he is fain to make more to maintain it. *Thomas Fuller*

Having nothing, nothing can he lose.

Having someplace to go to is home. Having someone to love is family. Having both is a blessing.

Having the critics praise you is like having the hangman say you've got a pretty neck. *Eli Wallach*

Having the fewest wants, I am nearest to the gods.

Having the right to do it, doesn't mean it is right to do it.

Hawaii has always played a very pivotal role in the Pacific. It is in the Pacific. It is a Part of the United States that is an island that is right there. Vice President *Dan Quayle*

Hawaii is a unique state. It is a small state. It is a state that is by itself. It is different from the other 49 states. Well, all states are different, but it's got a particularly unique situation. *Dan Quayle*

Hay is more acceptable to an ass than gold. *Latin Proverb*

He alone is an acute observer, who can observe minutely without being observed. *Johann Kaspar Lavater*

He always puts his foot in his soup. *Leo Rosten*

He (Arthur Miller) wouldn't have married me if I had been nothing but a dumb blonde. *Marilyn Monroe*

He bears misery best that hides it most. *Harvey*

He became an infidel hesitating between two mosques. *Turkish Proverb*

He begins to build too soon that has not money to finish it. *Draxe*

He begins to die that quits his desires. *Randle Cotgrave*

He best can paint them who shall feel them most. *Alexander Pope* (1688-1744)

He can feel no little wants who is in pursuit of grandeur. *Johann Kaspar Lavater*

He cannot be good that knows not why he is good. *I. Sidney*

He cannot speak well that cannot hold his tongue.

He cries wine and sells vinegar. *James Howell*

He does it with a better grace, but I do it more natural. *William Shakespeare*

He does not possess wealth that allows it to possess him. *Benjamin Franklin*

He does not preach what he practices till he has practiced what he preaches. *Confucius* (551-479 BC)

He does not seem to me to be a free man who does not sometimes do nothing. *Cicero*

He fishes well who uses a golden hook. *Latin Proverb*

He gets a double victory who conquers himself.

He Greek and Latin speaks with greater ease / Than hogs eat acorns, and tame pigeons peas. *Cranfield*

He had, as they say, as many lives as a cat. *John Bunyan*

He had got a hurt / O' the inside, of a deadlier sort. *Samuel Butler* (1600-1680)

He had insomnia so bad that he couldn't sleep when he was working. *Arthur Baer*

He had kept the whiteness of his soul, and thus men o'er him wept. *Lord Byron* (1788-1824)

He had no more to do with the crime than the babe unborn. *Sir Arthur Conan Doyle*

He had occasional flashes of silence, that made his conversation perfectly delightful. *Sydney Smith*

He had that rare weird electricity about him - that extremely wild and heavy presence that you only see in a person who has abandoned all hope of ever behaving "normally." *Hunter S. Thompson*

He hadn't a single redeeming vice. *Oscar Wilde*

He has achieved success, who has lived well, laughed often and loved much.

He has achieved success who has lived well, laughed often, and loved much; who has enjoyed the trust of pure women, the respect of intelligent men, and the love of small children; who has filled his niche, and accomplished his task; who has left the world better than he found it, whether by an im-proved poppy, a perfect poem, or a rescued soul; who has never lacked appreciation of earth's beauty, or failed to express it; who has always looked for the best in others, and given them the best he had; whose life was an inspiration; whose memory a benediction. *Bessie Anderson Stanley* (1904)

He has all of the virtues I dislike and none of the vices I admire. *Sir Winston Leonard Spencer Churchill* (1874-1965)

He has an oar in every man's boat, and a finger in every pie. *Miguel de Cervantes* (1547-1616)

He has been called a mediocre man; but this is unwarranted flattery. He was a politician of monumental littleness. *Theodore Roosevelt*

He has never been married except once for three days when he was on an acid trip.

He has not acquired a fortune; the fortune has acquired him.

He has occasional flashes of silence, that make his conversation perfectly delightful. *Sydney Smith*

He has slept well that remembers not he has slept ill. *Thomas Fuller*

He has some small matter upon his mind which makes him restless. *Sir Arthur Conan Doyle*

He has the heart of a little child... it's in a jar on his desk.

He has the right to criticize who has the heart to help. *Abraham Lincoln*

He hath eaten me out of house and home.

He is a fool who lets slip a bird in the hand for a bird in the bush. *Plutarch* (c.46-c.120 A. D.)

He is a fool who looks for a notch in a saw. *Yiddish Proverb*

He is a fool who thinks by force or skill / To turn the current of a woman's will. *Samuel Tuke* (- 1673)

He is a good friend that speaks well of us behind our backs.

He is a good orator who convinces himself. *Mapletoft*

He is a great simpleton who imagines that the chief power of wealth is to supply wants. In ninety-nine cases out of a hundred it creates more wants than it supplies. *W. Wirt*

He is a man of sense who does not grieve for what he has not, but rejoices in what he has. *Epictetus*

He is a player who can be relied upon to snatch defeat from the jaws of victory. *Walsh*

He is a self-made man, very much in love with his creator. *Benjamin Disraeli* (1804-1881)

He is all fault who has no fault at all.

He is almost a statesman. He lies well.

He is always the severest censor of the merit of others who has the least worth of his own. *Elias Lyman Maggon*

He is an Anythingarian. *T. Brown*

He is armed without who is innocent within, be this thy screen, and this thy wall of brass. *Horace*

He is as busy as a bee with two tails. *J. B. Ker*

He is as mad as a March hare. *Miguel de Cervantes (1547-1616)*

He is at ease who has enough.

He is considered the most graceful speaker who can say nothing in most words. *Nicholas Murray Butler*

He is full of murderous resentment of people who are ignorant without having come by their ignorance the hard way. *Kurt Vonnegut*

He (Gauss) is like the fox, who effaces his tracks in the sand with his tail. *Niels Abel*

He is great who is what he is from Nature, and who never reminds us of others. *Ralph Waldo Emerson (1803-1882)*

He is greatest whose strength carries up the most hearts by the attraction of his own. *Henry Ward Beecher*

He is happiest, be he king or peasant who finds peace in his home. *Johann Wolfgang von Goethe (1749-1832)*

He is lifeless that is faultless.

He is like a bagpipe; He never talks till his belly is full.

He is low enough to crawl under a snake's belly.

He is low enough to walk under a snakes's belly with a tall hat on.

He is most free from danger, who, even when safe, is on his guard. *Publilius Syrus*

He is nearest to the gods who knows how to be silent. *Marcus Porcius Cato (234-149 BC)*

He is neither absent without fault, nor present without excuse. *Draxe*

He is never long that comes at last. *Cotgrave*

He is no fool who gives what he cannot keep to gain what he cannot lose. *Jim Elliott*

He is no lawyer who cannot take two sides.

He is no wise man that will quit a certainty for an uncertainty. *Samuel Johnson (1709-1784)*

He is no wise man who will quit a certainty for an uncertainty. *Samuel Johnson*

He is not afraid of work, you can tell by the way he fights it.

He is not laughed at that laughs at himself first.

He is not only dull himself, but the cause of dullness in others. *Samuel Johnson (1709-1784)*

He is not poor that hath not feel content. *Japanese Proverb*

He is not wise that is not wise for himself. *English Proverb*

He is now rising from affluence to poverty. *Mark Twain*

He is only bright that shines by himself. *George Herbert*

He is poor indeed that can promise nothing. *Thomas Draxe*

He is rich enough that wants nothing.

He is rich or poor according to what he is, not according to what he has. *Henry Ward Beecher*

He is rich who owes nothing. *French Proverb*

He is richest who is content with the least, for content is the wealth of nature. *Socrates (470?-399 BC)*

He is so full of himself that he is quite empty. *Thomas Fuller*

He is so skinny he has to run around in the shower to get wet.

He is so skinny that when he turns sideways and sticks out his tongue he looks like a zipper.

He is so unlucky that he runs into accidents which started out to happen to somebody else. *Don Marquis*

He is such a steady worker that he is really motionless.

He is the best general who makes the fewest mistakes.

He is the best physician who is the most ingenious inspirer of hope. *Samuel Taylor Coleridge*

He is the freeman whom the truth makes free. *William Cowper (1731-1800)*

He is the greatest artist who has embodied, in the sum of his works, the greatest number of the greatest ideas. *John Ruskin (1819-1900)*

He is the happiest, be he king or peasant, who finds peace in his home. *Johann Wolfgang von Goethe*

He is truly wise who gains wisdom from another's mishap.
He is useless on top of the ground; he ought to be under it, inspiring the cabbages. *Mark Twain*
He is wise that knows when he's well enough.
He is your friend, your partner, your defender, your dog. You are his life, his love, his leader. He will be yours, faithful and true, to the last beat of his heart. You owe it to him to be worthy of such devotion.
He jests at scars that never felt a wound. *William Shakespeare (1564-1616)*
He knew everything about literature except how to enjoy it. *Joseph Heller*
He knew the precise psychological moment when to say nothing. *Oscar Wilde*
He knew what's what, and that's as high as metaphysic wit can fly. *Samuel Butler (1600-1680)*
He knows little who tells his wife all he knows. *Thomas Fuller*
He knows much of what men paint themselves would blister in the light of what they are. *Edwin Arlington Robinson*
He knows not what good is who has not tried what evil is. *Giovanni Torriano*
He knows nothing and thinks he knows everything. That points clearly to a political career. *George Bernard Shaw*
He knows so little and knows it so fluently. *Ellen Glasgow*
He laughs best that laughs last. *Sir J. Vanbrugh*
He laughs best who laughs last. *English Proverb*
He laughs ill that laughs himself to death. *Thomas Draxe*
He liked to observe emotions; they were like red lanterns strung along the dark unknown of another's personality, marking vulnerable points. *Ayn Rand (1905-1982)*
He lives long that lives well ; and time misspent is not lived, but lost. *Thomas Fuller*
He looked at me as if I was a side dish he hadn't ordered.
He looked at me as though I were a side dish he hadn't ordered.
He looked like the love thoughts of women. He could be a bee to a blossom-a pear tree blossom in the spring. He seemed to be crushing scent out of the world with his footsteps. Crushing aromatic herbs with every step he took. Spices hung about him. He was a glance from God. *Zora Neale Hurston*
He loses his thanks who promises and delays. *Thomas Draxe*
He loses indeed that loses at last. *Thomas Fuller*
He loses nothing who keeps God for his friend. *Cotgrave*
He made a pit, and digged it, and is fallen into the ditch which he made. *Biblical Proverb*
He made an instrument to know / If the moon shine at full or no. *Samuel Butler (1600-1680)*
He made his money the really old-fashioned way. He inherited it. *A. J. Carothers*
He may bear a bull that has borne a calf.
He may like to go alone for a walk, but he hates to stand alone in his opinion. *George Santayana*
He mocks the people who proposes that the government shall protect the rich that they in turn may care for the laboring poor. *Grover Cleveland*
He (Molière) pleases all the world, but cannot please himself. *Nicholas Boileau-Despreaux (1636-1711)*
He more had pleased us, had he pleased us less. *Joseph Addison (1672-1719)*
He must be very ignorant for he answers every question he is asked. *Voltaire*
He must have a long spoon that must eat with the devil. *William Shakespeare*
He never pardons those he injures. *Italian Proverb*
He only employs his passion who can make no use of his reason. *Cicero*
He played the king as if afraid someone else would play the ace. *John Mason Brown*
He praises who wishes to sell.
He presents me with what is always an acceptable gift who brings me news of a great thought before unknown. He enriches me without impoverishing himself. *Ralph Waldo Emerson*
He really liked going to the dentist, it was a drilling time.
He retained the gravity of a judge, even while he drank like a fish. *Scott*

He (Saddam Hussein) asked for it, he got it, it just happened not to be a Toyota. Prince *Fahid* of Saudi Arabia

He said that in his whole life he most repented of three things: one was that he had trusted a secret to a woman; another, that he went by water when he might have gone by land; the third, that he had remained one whole day without doing any business of moment. *Plutarch* (c.46-c.120 A. D.)

He said they that were serious in ridiculous matters would be ridiculous in serious affairs. *Plutarch* (c.46-c.120 A. D.)

He said, "Whom are you?" for he had been to night school.

He sent the package by partial post.

He serves his party best who serves the country best. *Rutherford B. Hayes*

He serves me most who serves his country best. *Alexander Pope* (1688-1744)

He sits as quiet as a cat, at springing he is a tiger. *Malayan Proverb*

He sits not sure that sits too high. *Cotgrave*

He spake well who said that graves are the footprints of angels. *Henry Wadsworth Longfellow*

He speaks as a pupil to his master. *Sir Arthur Conan Doyle*

He spent his last shilling on a purse.

He stands erect by bending over the fallen. He rises by lifting others. *Robert Green Ingersoll*

He submits to be seen through a microscope, who suffers himself to be caught in a fit of passion. *Johann Kaspar Lavater*

He taught us drawing, stretching, and fainting in coils.

He teaches ill who teaches all.

He teacheth ill, who teacheth all. *English Proverb*

He that all men will please, shall never find ease.

He that asks faintly begs a denial.

He that attentively considers the state of a child, at his first coming into the world, will have little reason to think him stored with plenty of ideas, that are to be the matter of his future knowledge. It is by degrees he comes to be furnished with them. *John Locke*

He that believes a thing only because it may be so, may as well doubt it because it may be otherwise. *Thomas Hobbes*

He that believes all, misses ; he that believes nothing, misses.

He that blows in the dust fills his eyes with it. *George Herbert*

He that blows the coals in quarrels he has nothing to do with has no right to complain if the sparks fly in his face. *Benjamin Franklin*

He that borrows must pay again with shame or loss.

He that brings good news knocks hard. *Cotgrave*

He that brings up his son to nothing, breeds a thief. *Thomas Fuller*

He that can have patience can have what he will. *Benjamin Franklin*

He that can take rest is greater than he that can take cities. *Benjamin Franklin*

He that cannot abide a bad market deserves not a good one. *John Ray*

He that cannot ask cannot live. *Draxe*

He that cannot forgive others breaks the bridge over which he must pass himself; for every man has need to be forgiven. *Thomas Fuller*

He that cannot pay let him pray. *John Ray*

He that complies against his will is of his own opinion still. *Samuel Butler* (1600-1680)

He that counts all costs will never put plough in the earth. *James Carmichaell*

He that does good for good's sake seeks neither paradise nor reward, but he is sure of both in the end. *William Penn*

He that does good to another does good also to himself. *Seneca*

He that does not ask will never get a bargain. *French Proverb*

He that does what he will, does not what he ought.

He that doth not rob makes not a robe or garment. *Spanish Proverb*

He that eats least eats most.

He that eats of the king's goose shall be choked with feathers. *English Proverb*

He that falls in love with himself, will have no rivals. *Benjamin Franklin* (1706-1790)

He that falls into sin is a man; that grieves at it, is a saint; that boasteth of it, is a devil. *Thomas Fuller*

He that falls today may rise to-morrow.

He that feareth is a slave, were he never so rich, were he never so powerful. But he that is without fear is king of all the world. *E. R. Eddison*

He that fears you present will hate you absent. *Thomas Fuller*

He that fights and runs away / May turn and fight another day; / But he that is in battle slain / Will never rise to fight again. *Ray*

He that fights and runs away will live to fight another day. *Old English Rhyme*

He that forecasts all Difficulties, that he may meet with in his Business, will never set about it. *James Kelly*

He that gives good advice, builds with one hand; he that gives good counsel and example, builds with both; but he that gives good admonition and bad example, builds with one hand and pulls down with the other. *Francis Bacon*

He that giveth away his treasure wisely, giveth away his plagues: he that retaineth their increase, heapeth up.

He that goes a borrowing goes a sorrowing. *James Kelly*

He that goes barefoot must not plant thorns.

He that handles a nettle tenderly is soonest stung. *English Proverb*

He that has a full purse never wanted a friend. *James Kelly*

He that has a good harvest must be content with a few thistles. *Spanish Proverb*

He that has a great nose, thinks everybody is speaking of it.

He that has done you a kindness will be more ready to do you another, than he whom you yourself have obliged. *Benjamin Franklin*

He that has light within his own clear breast / May sit in the centre, and enjoy bright day: / But he that hides a dark soul and foul thoughts / Benighted walks under the mid-day sun; / Himself his own dungeon. *Milton* (1608-1674)

He that has lost his credit is dead to the world.

He that has many friends eats too much salt with his meat. *Thomas Draxe*

He that has money has most things.

He that has money has what he wants.

He that has no money needs no purse. *Thomas Draxe*

He that has not silver in his purse, should have silk on his tongue.

He that has nothing need fear to lose nothing.

He that has time has life.

He that hath a head of wax must not walk in the sun. *Latin Proverb*

He that hath a trade hath an estate; he that hath a calling hath an office of profit and honor. *Benjamin Franklin*

He that hath no heart, let him have heels. *Russian Proverb*

He that hath wife and children hath given hostages to fortune; for they are impediments to great enterprises, either of virtue or mischief. *Francis Bacon* (1561-1626)

He that hurts another hurts himself. *Sanford*

He that I am reading seems always to have the most force. *Michel Eyquem de Montaigne* (1533-1592)

He that is afraid of bad luck will never know good. *Russian Proverb*

He that is angry, is seldom at ease.

He that is born a fool is never cured. *Simon Harward*

He that is carried down the stream need not row. *Thomas Fuller*

He that is down needs fear no fall. *John Bunyan*

He that is fallen cannot help him that is down. *George Herbert*

He that is giddy thinks the world turns round.

He that is good will infallibly become better, and he that is bad will as certainly become worse; for vice, virtue, and time are three things that never stand still. *Charles Caleb Colton*

He that is his own counsel has a fool for a client.

He that is needy when he is married shall be rich when he is buried. *Thomas Draxe*

He that is not with me is against me. *Jesus Christ*

He that is not sensible of his loss has lost nothing.

He that is of the opinion money will do everything may well be suspected of doing everything for money. *Benjamin Franklin (1706-1790)*

He that is overcautious will accomplish little. *Schiller (1759-1805)*

He that is possessed with a prejudice is possessed with a devil, and one of the worst kinds of devils, for it shuts out the truth, and often leads to ruinous error. *Tryon Edwards*

He that is proud of riches is a fool. For if he be exalted above his neighbors because he hath more gold, how much inferior is he to a gold mine. *Jeremy Taylor (1613-1667)*

He that is rich will not be called a fool. *Spanish Proverb*

He that is taken and put into prison or chains is not conquered, though overcome; for he is still an enemy. *Thomas Hobbes (1588-1679)*

He that is taught only by himself has a fool for a master. *Ben Jonson*

He that is without sin among you, let him cast the first stone.

He that kills a man when he is drunk, shall be hanged when he is sober.

He that knows himself, knows others; and he that is ignorant of himself, could not write a very profound lecture on other men's heads. *Charles Caleb Colton*

He that knows little often repeats it.

He that knows little soon repeats it. *John Ray*

He that knows nothing doubts nothing. *Cotgrave*

He that leaveth nothing to chance will do few things ill, but he will do very few things. *George Savile*

He that lends, gives. *George Herbert*

He that lets the small things bind him, leaves the great undone behind him.

He that lies upon the ground can fall no lower. *Alain de Lille*

He that lives in hope dances without music.

He that lives long suffers much.

He that lives most, dies most. *George Herbert*

He that lives to forever, never fears dying. *William Penn*

He that lives too fast, goes to his grave too soon. *English Proverb*

He that lives upon hope will die fasting. *Benjamin Franklin*

He that lives well is learned enough. *Cotgrave*

He that lives wickedly can hardly die honestly. *Thomas Draxe*

He that loseth wealth, loseth much; he that loseth friends, loseth more; but he that loseth his spirit loseth all. *Spanish Maxim*

He that loves to be flattered is worthy o' the flatterer. *William Shakespeare*

He that loves law will get his fill of it.

He that loves well sees afar off. *George Herbert*

He that makes a good war makes a good peace.

He that makes a thing too fine, breaks it. *George Herbert*

He that marries a widow will often have a dead man's head thrown into the dish. *Spanish Proverb*

He that marries for wealth sells his liberty. *English Proverb*

He that never changes his opinions, never corrects his mistakes, and will never be wiser on the morrow than he is today. *Tryon Edwards*

He that nothing questions, nothing learns.

He that pays last never pays twice.

He that plants a tree plants for posterity.

He that plants thorns must never expect to gather roses. *English Proverb*

He that plants trees loves others besides himself. *English Proverb*

He that raises a large family does, indeed, while he lives to observe them, stand a broader mark for sorrow; but then he stands a broader mark for pleasure too. *Benjamin Franklin*

He that respects himself is safe from others; He wears a coat of mail that none can pierce. *Henry Wadsworth Longfellow*

He that scattereth thorns must not go barefoot. *English Proverb*

He that seeks finds. *New Testament*

He that seeks trouble, never misses.

He that sleeps with dogs must rise up with fleas. *Seneca*

He that sows good seed shall reap good corn.

He that speaks to a fool, talks to himself. *James Kelly*

He that stays in the valley shall never get over the hill. *Thomas Draxe*

He that steals honey should beware of the sting. *James Kelly*

He that takes the devil into his boat must carry him over the sound. *English Proverb*

He that thinks he can afford to be negligent is not far from being poor. *Samuel Johnson*

He that thinks himself the wisest is generally the least so. *C. C. Colton*

He that waits upon fortune, is never sure of a dinner. *Benjamin Franklin*

He that will be served, must be patient. *George Herbert*

He that will eat the kernel must crack the nut.

He that will enter into Paradise must have a good key. *Thomas Draxe*

He that will get the better of a fox must rise early. *French Proverb*

He that will lie will steal.

He that will not apply new remedies must expect new evils for time is the greatest innovator. *Francis Bacon (1561-1626)*

He that will not reason is a bigot; he that cannot reason is a fool; and he that dares not reason is a slave. *William Drummond*

He that will not sail till all dangers are over must never put to sea. *Thomas Fuller*

He that won't be counselled can't be helped. *Benjamin Franklin*

He that would make his own liberty secure must guard even his enemy from oppression; for if he violates this duty, he establishes a precedent that will reach to himself. *Thomas Paine*

He that wrestles with us strengthens our nerves, and sharpens our skill. Our antagonist is our helper. *Burke (1729-1797)*

He that writes to himself writes to an eternal public.

He that's secure is not safe. *Benjamin Franklin*

He then learns that in going down into the secrets of his own mind he has descended into the secrets of all minds. *Ralph W. Emerson*

He thinks too much; such men are dangerous. *William Shakespeare (1564-1616)*

He thought Good Friday was a holiday for the guy who worked with Robinson Crusoe.

He thought he was twins, his mom had a picture of him as two.

He tricked me into marrying him. He told me he was pregnant. *Carol Leifer*

He to whom the present is the only thing that is present, knows nothing of the age in which he lives. *Oscar Wilde*

He used to say that other men lived to eat, but that he ate to live. *Diogenes Laertius*

He uses statistics as a drunken man uses lampposts for support rather than for illumination. *Andrew Lang*

He walks as if balancing the family tree on his nose.

He wanted a pet, asked for an octopus, he thought it would be an eight-sided cat.

He was a bold man that first ate an oyster.

He was a fiddler, and consequently a rogue.

He was a friendly dog, said an observer with a curly tail and friendly manner. *Leo Rosten*

He was a how thinker, not an if thinker.

He was a suitor for her hand, but he didn't, suit her.

He was a very good hater. *Samuel Johnson (1709-1784)*

He was a wise man who said: "As I grow older I pay less attention to what men say. I just watch what they do." *Wilfred Peterson*

He was meant for a gentleman, but was spoiled in the making. *Jonathan Swift*

He was not of an age, but for all time. *Ben Jonson (1573-1637)*

He was one of those men who possess almost every gift, except the gift of the power to use them. *Charles Kingsley*

He was probably our greatest living painter until he died.

He was so broke he couldn't even pay attention. *American Saying*

He was so learned that he could name a horse in nine languages; so ignorant that he bought a cow to ride on. *Franklin (1706-1790)*

He was so narrow-minded he could see through a keyhole with both eyes.

He was the subject of all he surveyed. *John Quill Taylor*

He went to jail for making a false deduction.

He who aims for nothing rarely misses.

He who anticipates his century is generally persecuted when living, and always pilfered when dead. *Benjamin Disraeli*

He who ascends to mountain tops, shall find / The loftiest peaks most wrapped in clouds and snow; / He who surpasses or subdues mankind, / Must look down on the hate of those below. *Lord Byron (1788-1824)*

He who asks a question may be a fool for five minutes. But he who never asks a question remains a fool forever. *Tom J. Connelly*

He who asks is a fool for five minutes, but he who does not ask remains a fool forever. *Chinese Proverb*

He who attacks the fundamentals of the American broadcasting industry attacks democracy itself. *William S. Paley*

He who begins many things finishes but few. *Giovanni Torriano*

He who believes in nobody knows that he himself is not to be trusted. *Auerbach*

He who believes the past cannot be changed has not yet written his memoirs.

He who belittles his neighbor lacks sense, but a man of understanding remains silent. *Old Testament*

He who borrows sells his freedom. *German Proverb*

He who builds by the roadside has many surveyors. *Italian Proverb*

He who buys what he needs not, sells what he needs. *Japanese Proverb*

He who can, does. He who cannot, teaches. *George Bernard Shaw (1856-1950)*

He who can no longer pause to wonder and stand rapt in awe, is as good as dead; his eyes are closed. *Albert Einstein*

He who can properly define and divide is to be considered a god. *Plato*

He who can take no great interest in what is small will take false interest in what is great. *John Ruskin*

He who cannot resist temptation is not a man. *Horace Mann*

He who chooses the beginning of the road chooses the place it leads to. It is the means that determines the end. *Harry Emerson Fosdick (1878-1969)*

He who comes for the inheritance is often made to pay for the funeral. *Yiddish Proverb*

He who commits injustice is ever made more wretched than he who suffers it. *Plato*

He who complains, has faults. *Spanish Proverb*

He who conquers himself is the mightiest warrior. *Confucius*

He who conquers others is strong; He who conquers himself is mighty. *Lao-Tzu (570?-490? BC)*

He who could foresee affairs three days in advance would be rich for thousands of years. *Chinese Proverb*

He who decides a case without hearing the other side... though he decides justly, cannot be considered just. *Seneca*

He who desires, but acts not, breeds pestilence. *William Blake (1757-1827)*

He who desires nothing, hopes for nothing, and is afraid of nothing, cannot be an artist. *Anton Chekhov (1860-1904)*

He who desires to fight his enemy well, must learn to know him. *Georgi Dimitrov*

He who despises himself nevertheless esteems himself as a self-despiser: *Nietzsche*

He who dies with the most toys is nonetheless dead.

He who dies with the most toys is, nonetheless, still dead.

He who dies with the most toys, wins.

He who does many things makes many mistakes, but never makes the biggest mistake of all - doing nothing.

He who does not love wine, women, and song is a fool all his life long. *Martin Luther*

He who does not understand your silence will probably not understand your words. *Elbert Hubbard*

He who doesn't clean himself after eating will have sores at the corners of his mouth. *Spanish Saying*

He who doesn't risk never gets to drink champagne. *Russian Proverb*

He who endeavors to serve, to benefit, and improve the world, is like a swimmer, who struggles against a rapid current, in a river lashed into angry waves by the winds. Often they roar over his head, often they beat him back and baffle him. Most men yield to the stress of the current... Only here and there the stout, strong heart and vigorous arms struggle on toward ultimate success. *Albert Pike (1809-1891)*

He who endures, wins.

He who enters the contest is optimistic as submarine with screen doors.

He who establishes his argument by noise and command shows that his reason is weak. *Michel Eyquem de Montaigne (1553-1592)*

He who every morning plans the transactions of the day and follows out that plan, carries a thread that will guide him through the labyrinth of the most busy life. *Victor Hugo*

He who falls in love with himself will have no rivals.

He who fights and runs away lives to fight another day. *Leng-Tzu*

He who flees from trial confesses his guilt. *Publilius Syrus*

He who flies at the right time can fight again.

He who flies can also return; but it is not so with him who dies. *Scarron (1610-1660)*

He who foresees calamities suffers them twice over. *Beilby Porteus*

He who forgiveth, and is reconciled unto his enemy, shall receive his reward from God; for he loveth not the unjust doers. *Koran*

He who gains an indulgence is not, strictly speaking, absolved from the debt of punishment, but is given the means whereby he may pay it. *Thomas Aquinas (1225-1274)*

He who gets up early is a blooming fool.

He who gives promptly gives twice. *Miguel de Cervantes*

He who goes out into the street when he is perspiring, will necessarily fall ill. *Spanish Saying*

He who governs by his moral excellence may be compared to the Pole star which abides in its place while all other stars bow towards it. *Chinese Proverb*

He who has a product to sell and goes and whispers in a well is not so apt to get the dollars as one who climbs up a tree and hollers.

He who has a shady past knows that nice guys finish last.

He who has a shotgun, a guitar, a watch or a woman will never lack for something to fix. *Spanish Proverb*

He who has a thousand friends has not a friend to spare, and he who has one enemy shall meet him everywhere. *Ralph Waldo Emerson*

He who has a thousand friends has not a friend to spare, and he who has one enemy will meet him everywhere. *James Russell Lowell*

He who has a thing to sell and goes and whispers in a well is not as apt to get the dollars as he who climbs a tree and hollers.

He who has a why to live for can bear almost any how. *Friedrich Nietzsche*

He who has been bitten by six dogs is legitimately suspicious of the seventh.

He who has had has been but he who has not been has been had.

He who has health has hope; and he who has hope, has everything. *Arabian Proverb*

He who has imagination without learning has wings and no feet. *Joseph Joubert*
He who has lost honor can lose nothing more. *Publilius Syrus*
He who has no bread has no authority. *Turkish Proverb*
He who has no poetry in himself will find poetry in nothing.
He who has no taste for order, will be often wrong in his judgment, and seldom considerate or conscientious in his actions. *Johann Kaspar Lavater*
He who has once burnt his mouth always blows his soup. *German Proverb*
He who has provoked the shaft of wit, cannot complain that he smarts from it. *Samuel Johnson*
He who has so little knowledge of human nature as to seek happiness by changing anything but his own disposition will waste his life away in fruitless efforts. *Samuel Johnson*
He who hates vices hates mankind.
He who hesitates... gets left overs. *Walt Mauer*
He who hesitates is a damned fool. *Mae West*
He who hesitates is last.
He who hesitates is lost. *Leng-Tzu*
He who hesitates is not only lost, but miles from the next exit.
He who hesitates is not only lost, but several miles from the next freeway exit. (*Nowlan's Theory*)
He who hesitates is probably right.
He who hesitates is sometimes saved.
He who holds an eel by the tail does not have it.
He who holds his tongue will save his head. *Turkish Proverb*
He who holds the ladder is as bad as the thief. *German Proverb*
He who hoots with owls by night cannot soar with eagles by day.
He who hurries can not walk with dignity. *Chinese Proverb*
He who imagines he can do without the world deceives himself much; but he who fancies the world cannot do without him is still more mistaken. *François de La Rochefoucauld*
He who hoots with owls by night cannot soar with eagles by day.
He who is afraid to shake the dice will never throw a six. *Chinese Proverb*
He who is afraid to use an "I" in his writing will never make a good writer. *Lin Yutang*
He who is alone is poorer than he who is without money. *Spanish Proverb*
He who is born to misfortune falls on his back and fractures his nose.
He who is born to read, the books fall down on him from heaven. *Spanish Proverb*
He who is brave is free. *Seneca*
He who is conscious of his own light is content to be obscure - he shall be the whole world's model.
He who is content with his lot probably has a lot.
He who is contented is not always rich. *Spanish Proverb*
He who is firm and resolute in will molds the world to himself. *Johann Wolfgang von Goethe*
He who is firm in will molds the world to himself. *Johann Wolfgang von Goethe*
He who is firmly seated in authority soon learns to think security, and not progress, the highest lesson of statecraft. *James Russell Lowell*
He who is good for making excuses is seldom good for anything else.
He who is henpecked may lend an ear to other chicks.
He who is near the church is often far from God. *French Proverb*
He who is not grateful for the good things he has would not be happy with what he wishes he had.
He who is not impatient is not in love. *Italian Proverb*
He who is not lucky, let him not go to sea. *Latin Proverb*
He who is of a calm and happy nature will hardly feel the pressure of age, but to him who is of an opposite disposition youth and age are equally a burden. *Plato (427?-347? B.C.)*
He who is outside his door already has a hard part of his journey behind him. *Dutch Proverb*
He who is plenteously provided for from within, needs but little from without. *Johann Wolfgang Von Goethe*
He who is shipwrecked the second time, cannot lay the blame on Neptune. *English Proverb*
He who is still laughing hasn't yet heard the bad news. *Bertolt Brecht*

He who joyfully marches to music in rank and file has already earned my contempt. He has been given a large brain by mistake, since for him the spinal cord would fully suffice. *Albert Einstein* (1879-1955) or *Mark Twain(?)*

He who kneels the most stands best. *D. L. Moody*

He who knows all the answers never gets asked the questions.

He who knows, does not speak. He who speaks, does not know. *Lao-Tzu* (570?-490? BC)

He who knows he is a fool is not the biggest fool; He who knows he is confused is not in the worst confusion. *Chang Tzu*

He who knows how to be poor knows everything. *Jules Michelet* (1798-1847)

He who knows little quickly tells it. *Italian Proverb*

He who knows much does not say much. *Yoruban Proverb*

He who knows not and knows not that he knows not is a fool. Shun him. He who knows not and knows that he knows not is a child. Teach him. He who knows and knows not that he knows is asleep. Wake him. He who knows and knows that he knows is a wise man. Follow him. *Arab Proverb*

He who knows nothing doubts nothing. *Italian (Spanish?) Proverb*

He who knows only one religion knows none. *Max Müller*

He who knows others is learned. He who knows himself is wise. *Lao Tzu*

He who knows others is wise. He who knows himself is enlightened.

He who knows that enough is enough will always have enough. *Lao-Tzu*

He who labors diligently need never despair; for all things are accomplished by diligence and labor. *Menander of Athens*

He who laughs last didn't get it. *Helen Giangregorio*

He who laughs last, didn't get the joke.

He who laughs last has not yet heard the bad news. *Bertolt Brecht*

He who laughs last is generally the last to get the joke. *Terry Cohen*

He who laughs last is probably your boss.

He who laughs last laughs best.

He who laughs last probably didn't get the joke. (*Bocklage's Law*)

He who laughs last probably doesn't understand the joke.

He who laughs last, thinks slowest. (Bumper Sticker)

He who laughs, lasts. *Mary Pettibone Poole*

He who learns, and makes no use of his learning, is a beast of burden with a load of books. - Does the ass comprehend whether he carries on his back a library or a bundle of faggots? *Saadi* (1184-1291)

He who learns but does not think, is lost! He who thinks but does not learn is in great danger. *Confucius* (551-479 BC)

He who leaves nothing to chance will do very few things wrong, but he will do very few things at all.

He who listens understands. *West African Proverb*

He who lives by the sword eats with bloody hands.

He who lives on hope has a slender diet indeed.

He who lives only to benefit himself confers on the world a benefit when he dies. *Tertullian*

He who lives without folly is less wise than he believes.

He who looks like his passport photo is not well enough to travel.

He who looks too far ahead stumbles over his own boots.

He who loses money losses much. He who loses a friend loses more. But he who loses faith loses all. *Henry H. Haskins*

He who loves practice without theory is like the sailor who boards ship without a rudder and compass and never knows where he may cast. *Leonardo da Vinci*

He who makes a beast of himself gets rid of the pain of being a man. *Dr. Johnson*

He who makes no mistakes makes nothing.

He who molds the public sentiment... makes statues and decisions possible or impossible to make.

Abraham Lincoln

He who multiplies riches multiplies cares. *Benjamin Franklin*

He who must die, must die in the dark, even though he sells candles. *Colombian Proverb*

He who obtains has little. He who scatters has much. *Lao-Tzu*

He who opens a school door, closes a prison. *Victor Hugo (1802-1885)*

He who owes is in all wrong. *Giovanni Torriano*

He who pays the piper can call the tune.

He who possesses the source of Enthusiasm / Will achieve great things. / Doubt not. You will gather friends around you / As a hair clasp gathers the hair. *I Ching (B.C. 1150?)*

He who praises everybody, praises nobody. *Samuel Johnson*

He who promises runs in debt. *The Talmud*

He who puts his nose to the grindstone is a bloody fool.

He who puts up with insult invites injury. *Jewish Proverb*

He who reads many fortunes gets confused.

He who receives a good turn should never forget it; he who does one should never remember it.

He who receives an idea from me receives instruction for himself without lessening mine; as he who lights his taper at mine receives light without darkening me. *Thomas Jefferson*

He who rejects change is the architect of decay. The only human institution which rejects progress is the cemetery. *Harold Wilson*

He who refuses to embrace a unique opportunity loses the prize as surely as if he had failed.

William James

He who respects his parents never dies. *Greek Proverb*

He who rides the tiger can never dismount. *Chinese Proverb*

He who rises early is helped by God. *Spanish Saying*

He who sacrifices his conscience to ambition burns a picture to obtain the ashes. *Chinese Proverb*

He who says what he likes will hear what he does not like. *English Proverb*

He who searches for pearls should not sleep. *Libyan Proverb*

He who seeks for applause only from without has all his happiness in another's keeping. *Oliver Goldsmith*

He who seeks for methods without having a definite problem in mind seeks in the most part in vain.

David Hilbert

He who sees much can endure much. *Emanuel Lasker*

He who shouts the loudest has the floor. (*Swipple's Rule of Order*)

He who sits on the pinnacle of power is still sitting on his own backside.

He who slings mud loses ground.

He who smiles in a crisis has found someone to blame.

He who speaks of what he knows not only works hard to portray his ignorance. *Joseph Muchemi*

He who speaks with forked tongue, does not need chopsticks. *Chinese proverb*

He who spends a storm beneath a tree, takes life with a grain of TNT.

He who stops being better stops being good. *Oliver Cromwell (1599-1658)*

He who sups with the devil has need of a long spoon. *English Proverb*

He who surpasses or subdues mankind, must look down on the hate of those below. *Lord Byron*

He who survives will see the outcome. *French Proverb*

He who talks much cannot talk well. *Carlo Goldoni*

He who talks thinks, but the one who doesn't talk thinks more.

He who teaches that not reason but love should rule opens the way for those who rule by hate. *Karl Popper*

He who tells you how great he is usually isn't.

He who thinketh by the inch and speaketh by the yard, ought to be kicketh by the foot.

He who thinks he is raising a mound may only in reality be digging a pit. *Ernest Bramah*

He who throws mud loses ground.

He who trims himself to suit everyone will soon whittle himself away. *Raymond Hull*

He who trusts secrets to a servant makes him his master. *John Dryden*

He who undertakes too much seldom succeeds. *Dutch Proverb*

He who uses bad language is an ignorant schmuck.

He who waits to do a great deal of good at once, will never do anything. *Samuel Johnson*

He who wants a rose must respect the thorn. *Persian Proverb*

He who wants to do a great deal of good at once will never do anything. Life is made up of little things. True greatness consists in being great in little things. *Charles Simmons*

He who was a frog is now king.

He who was never sick dies of the first fit. *English Proverb*

He who washes his face and doesn't dry it, turns his skin into a rasp. *Spanish Saying*

He who will not economize will have to agonize. *Confucius*

He who wishes to secure the good of others has already secured his own. *Confucius (551-479 BC)*

He who wishes to teach us a truth should not tell it to us, but simply suggest it with a brief gesture, a gesture which starts an ideal trajectory in the air along which we glide until we find ourselves at the feet of the new. *Jose Ortega y Gasset*

He who would acquire fame must not show himself afraid of censure. The dread of censure is the death of genius. *William Gillmore Simms*

He who would climb the ladder must begin at the bottom. *Palmer & English Proverb*

He who would climb to the top must leave much behind.

He who would leap far must first take a long run. *Danish Proverb*

He who would leap high must take a long run.

He who would pass his declining years with honor and comfort, should, when young, consider that he may one day become old, and remember when he is old, that he has once been young. *Joseph Addison (1672-1719)*

He who would pursue revenge should first dig two graves.

He who would rise in the world should veil his ambition with the forms of humanity. *Chinese Proverb*

He who would rule must hear and be deaf, see and be blind. *German Proverb*

He will always be a slave who does not know how to live upon a little. *Horace*

He will be successful who directs his actions according to the spirit of the times, and that he whose actions do not accord with the times will not be successful. *Niccolo Machiavelli (1469-1527)*

He would make a lovely corpse. *Charles Dickens (1812-1870)*

He would sink a ship freighted with crucifixes. *French Proverb*

Health is better than wealth.

Health is merely the slowest possible rate at which one can die.

Health is not valued till sickness comes.

Health is simply the slowest possible rate at which one can die.

Health is the condition of wisdom, and the sign is cheerfulness, an open and noble temper. *Ralph Waldo Emerson*

Health is the greatest gift, contentment the greatest wealth, faithfulness the best relationship. *Buddha*

Health nuts are going to feel stupid someday, lying in hospitals dying of nothing. *Redd Foxx*

Hear reason, or she'll make you feel her. *Benjamin Franklin*

Hear the other side.

Heard on Noahs' ark: Sailing is fun, but scrubbing the decks is aardvark.

Hearknors, we say, seldom hear good of themselves. *Mathew Henry (1662-1714)*

Hearts may agree, though heads differ. *Thomas Fuller*

Heat cannot be separated from fire, or beauty from The Eternal. *Dante (1265-1321)*

Heat expands: In the summer the days are longer.

Heat not a furnace for your foe so hot That it doth singe yourself. *William Shakespeare (1564-1616)*

Heating with wood, you get warm twice: Once chopping it, and once stacking it.

Heaven: A place where the wicked cease from troubling you with talk of their personal affairs, and the good listen with attention while you expound your own. *Ambrose Bierce*

Heaven and earth do not act from (the impulse of) any wish to be benevolent; they deal with all things as the dogs of grass are dealt with. The sages do not act from (any wish to be) benevolent; they deal with the people as the dogs of grass are dealt with. *Lao Tzu*

Heaven gives its favourites - early death. *Lord Byron* (1788-1824)

Heaven goes by favour. If it went by merit, you would stay out and your dog would go in. *Mark Twain*

Heaven has no rage like love to hatred turned. *William Congreve*

Heaven is to be at peace with all things. *George Santayana*

Heaven is under our feet as well as over our heads. *Henry David Thoreau*

Heaven is where the police are British, the mechanics German, the cooks are French, the lovers Italian, and all is organized by the Swiss. *Eliane Kirchner*

Heaven never helps the men who will not act. *Sophocles* (B.C. 495-406)

Heaven sometimes hedges a rare character about with ungainliness and odium, as the burr that protects the fruit. *Ralph Waldo Emerson*

Heaven takes care of children, sailors, and drunken men.

Heaven will be inherited by every man who has heaven in his soul. *Henry Ward Beecher*

Heaven will be no heaven to me if I do not meet my wife there. *Andrew Jackson*

Heavier-than-air flying machines are impossible. *Lord Kelvin* (1895)

Heav'n hath no rage like love to hatred turn'd, Nor Hell a fury, like a woman scorn'd. *William Congreve* (1670-1729)

Heavy: Seduced by the chocolate side of the force.

HECK is where people go when they don't believe in GOSH!

He'd make a lovely corpse. *Charles Dickens*

Hegel remarks somewhere that all great historical facts and personages occur as it were twice. He forgets to add: the first time as tragedy, the second as farce. *Karl Marx*

Hegel was right when he said that we learn from history that man can never learn anything from history. *George Bernard Shaw*

Heisenberg may have slept here.

Heisenberg may have been here.

Heisenberg might have been here.

Hell hath no fury like a bureaucrat scorned. *Milton Friedman*

Hell hath no fury like the lawyer of a woman scorned.

Hell, in short, is a place where you have nothing to do but amuse yourself. *G. B. Shaw*

Hell is always open. *Vergil*

Hell is full of good intentions. *James Howell*

Hell is full of good meanings and wishes.

Hell is God's great compliment to the reality of human freedom and the dignity of human choice. *G. K. Chesterton* (1874-1936)

Hell is not a place. Hell is what hurts worst.

Hell is not to love anymore. *Georges Bernanos* (1888-1948)

Hell is paved with good intentions. *John Wesley & Samuel Johnson* (1709-1784)

Hell is paved with good intentions, not bad ones. All men mean well. *George Bernard Shaw* (1856-1950)

Hell is truth seen too late ; duty neglected in its season. *Tryon Edwards*

Hell is wherever heaven is not. *Delamothe*

Help fight continental drift.

Help I'm parked diagonally in a parallel universe.

Help keep the kitchen clean - eat out!

Help me get my feet back on the ground. *John Lennon & Paul McCartney*

HELP! MY TYPEWRITER IS BROKEN! *E. E. Cummings*

Help stamp out and abolish redundancy.

Help stamp out and eradicate superfluous redundancy.

Help support helpless victims of computer error.

Help thyself, and God will help thee. *J. de La Fontaine* (1621-1695)

Help Wanted : Telepath. You know where to apply.

Helped are those who create anything at all, for they shall relive the thrill of their own conception and realize a partnership in the creation of the Universe that keeps them responsible and cheerful. *Alice Walker*

Henry Ford hadn't made a penny until he was forty...

Her eyes were cold and harsh, which made them tough to chew.

Her figure described a set of parabolas that could cause cardiac arrest in a yak. *Woody Allen*

Her head looks as if it had worn out two bodies. *Vermont saying*

Her kisses left something to be desired - the rest of her.

Her last birthday cake looked like a prairie fire.

Her mouth is a honey-blossom, / No doubt, as the poet sings; / But within her lips, the petals, /
Lurks a cruel bee that stings. *William D. Howells*

Her sweet voice echoes in the empty chambers of my heart, vibrating into soothing music that flows through my soul.

Her thoughts float through my mind like an Angel on heavenly winds. Can't she see this, can't she hear the screams of my soul as the two of them reunited slowly fade to black in the night!

Her very frowns are fairer far / Than smiles of other maidens are. *Hartley Coleridge* (1796-1849)

Here a pain, there a pain, everywhere a pain, pain.

Here are the opinions on which my facts are based.

Here comes the orator, with his flood of words and his drop of reason. *Benjamin Franklin*

Here I stand, I can do no other. *Martin Luther* (1483-1546)

Here in America we are descended in blood and in spirit from revolutionists and rebels - men and women who dare to dissent from accepted doctrine. As their heirs, may we never confuse honest dissent with disloyal subversion. *Dwight David Eisenhower* (1890-1969)

Here is a basic rule for winning success. Let's mark it in the mind and remember it. The rule is: Success depends on the support of other people. The only hurdle between you and what you want to be is the support of others. *David Joseph Schwartz*

Here is a test to find whether your mission on earth is finished: if you're alive, it isn't. *Richard Bach*

Here is bread, which strengthens man's heart, and therefore called the staff of life. *Mathew Henry* (1662-1714)

Here is Edward Bear coming downstairs now, bump, bump, bump, on the back of his head, behind Christopher Robin. It is, as far as he knows, the only way of coming downstairs, but sometimes he feels that there really is another way... if only he could stop bumping for a moment and think of it! *A. A. Milne*

Here is the devil-and-all to pay. *Miguel de Cervantes* (1547-1616)

Here is the simple but powerful rule... always give people more than they expect to get. *Nelson Boswell*

Here is the test to find whether your mission on earth is finished. If you're alive, it isn't. *Richard David Bach*

Here the ways of men part: if you wish to strive for peace of soul and pleasure, then believe; if you wish to be a devotee of truth, then inquire. *Friedrich Wilhelm Nietzsche*

Here we part. / The solitary sail will attempt a flight of a thousand miles, / The flowing clouds are the dreams of a wandering son, / The setting sun, the affection of an old friend. / So you go, waving your hands. *Li Po* (701-762)

Hereditary - Opposite of Thereditary.

Here's champagne to our real friends, and real pain to our sham friends.

Here's to our wives and girlfriends... may they never meet!

Here's to you and here's to me and may we never disagree, but if we do I'll still love you.

Hero worship is strongest where there is least regard for human freedom. *Herbert Spencer*

Heroes are not known by the loftiness of their carriage; the greatest braggarts are generally the merest cowards. *Jean Jacques Rousseau*

Heroism is not only in the man, but in the occasion. *Calvin Coolidge*

Hero-worship is mostly idol gossip.

He's a man way out there in the blue, riding on a smile and a shoeshine. And when they start not smiling back that's an earthquake...A salesman is got to dream, boy. It comes with the territory.

Arthur Miller

He's as poor as a rat. *Marryat*

He's just a politician trying to save both his faces.

He's mad that trusts in the tameness of a wolf, a horse's health, a boy's love, or a whore's oath.

William Shakespeare

He's no failure. He's not dead yet. *William Lloyd George*

He's poor as Job, and not so patient. *Byron*

He's so short he has to reach up to tie his shoes.

He's the kind of guy, that, well, if you were ever in a jam he'd be there...with two slices of bread and some chunky peanut butter.

He's the kind of man a woman would have to marry to get rid of. *Mae West*

He's the kind of man for the times that need the kind of man he is.

He's the type who will cut your throat behind your back. *Leo Rosten*

Hesitancy in judgment is the only true mark of the thinker. *Dagobert D. Runes*

Heuristics are bug ridden by definition. If they didn't have bugs, then they'd be algorithms.

Hey Groucho Marx, the garbageman is at the door. Tell him I don't want any. *Henry Cate*

Hey, bartender, a thousand pints of light! *Second City Players*

Hey Jude, / don't make it bad, / take a sad song / and make it better. *John Lennon & Paul McCartney*

Hey Who took the cork off my lunch?? *W. C. Fields*

Hey, you can't fight in here! This is the war room! *Dr. Strangelove*

Hi there! This is just a note from me, to you, to tell you, the person reading this note, that I can't think up any more famous quotes, jokes, nor bizarre stories, so you may as well go home.

Hibernation is a covert preparation for a more overt action. *Ralph Ellison*

Hide not your talents, they for use were made. What's a sundial in the shade? *Benjamin Franklin*

Hide your body in the Big Dipper. *Zen Saying*

Higgamus hoggamus, woman's monogamous; hoggamus higgamus, man is polygamous.

High aims form high characters, and great objects bring out great minds. *Tryon Edwards*

High finance isn't burglary or obtaining money by false pretenses, but rather a judicious selection from the best features of those fine arts. *Finley Peter Dunne*

High school is closer to the core of the American experience than anything else I can think of. *Kurt Vonnegut*

High thinking and high living, are poles apart. *B. J. Gupta*

High thoughts must have high language. *Aristophanes*

Highbrow: A man who has discovered something more interesting than women. *Russell Lynes*

Hindsight is an exact science.

Hippocrates is an excellent geometer but a complete fool in everyday affairs. *Aristotle*

Hippy: a guy who looks like a jill and smells like a john.

Hire the morally handicapped.

His conversation does not show the minute-hand, but he strikes the hour very correctly. *Samuel Johnson (1709-1784)*

His designs were strictly honourable, as the phrase is; that is, to rob a lady of her fortune by way of marriage. *Henry Fielding (1707-1754)*

His ignorance covered the whole earth like a blanket, and there was hardly a hole in it anywhere. *Mark Twain (1835-1910)*

His life was formal; his actions seemed ruled with a ruler.

His mind is like a steel trap - full of mice. *Foghorn Leghorn*

His heart and soul were at the end of his pen, and they got into the ink. *Rudyard Kipling*

His heart was yours from the first moment that you met.

His life was formal; his actions seemed ruled with a ruler.

His mouth runs over. *Greene*

His own character is the arbiter of every one's fortune. *Publius Syrus*

His purse is his best friend.

His reasons are two grains of wheat hid in two bushels of chaff; you shall seek all day ere you find them; and when you find them they are no worth the search. *William Shakespeare* (1564-1616)

His studies were pursued but never effectually overtaken. *H. G. Wells* (1866-1946)

His wit invites you by his looks to come, / But when you knock, it never is at home. *William Cowper* (1731-1800)

His writing has a legal twist about it. *Sir Arthur Conan Doyle*

Historians and archaeologists will one day discover that the ads of our time are the richest and most faithful reflections that any society ever made of its entire range of activities. *Marshall McLuhan*

Historians are gossips who tease the dead. *Voltaire*

Historically, it was thought that the sole or primary enemy of free expression was the State. Today, the consequences of commercial communication reveal that the private captains of the advertising empire may prove to be an enemy of equal stature. *Ronald K. L. Collins & David M. Skover*

Historically the profoundest meaning of Passover is something which sets Judaism apart from other religions. It marks the birth of a nation. Out of a mass of slaves, Moses fashioned a nation and gave them a faith. *Philip S. Bernstein*

Histories make men wise; poets witty; the mathematics subtle; natural philosophy deep; moral grave; logic and rhetoric able to contend. *Francis Bacon* (1561-1626)

History books which contain no lies are extremely dull.

History chronicles the small portion of the past that was suitable for print.

History develops, art stands still. *E. M. Forster*

History does not repeat itself; historians merely repeat each other. (First Rule of History)

History has demonstrated that the most notable winners usually encountered heartbreaking obstacles before they triumphed. They won because they refused to become discouraged by their defeats. *B.C. Forbes*

History is a people's memory, and without a memory, man is demoted to the lower animals. *Malcom X* (1925-1965)

History is a race between education and catastrophe. *H. G. Wells*

History is an account, mostly false, of events, mostly unimportant, which are brought about by rulers, mostly knaves, and soldiers, mostly fools. *Ambrose Gwinett Bierce*

History is bunk. *Henry Ford*

History is curious stuff / You'd think by now we had enough / Yet the fact remains I fear / They make more of it every year.

History is little else than a picture of human crimes and misfortunes. *Francis M. Voltaire* (1694-1778)

History is little more than the register of the crimes, follies and misfortunes of mankind. *Edward Gibbon*

History is merely gossip. *Oscar Wilde*

History is more or less bunk. *Henry Ford* (1863-1947)

History is nothing but a pack of tricks that we play upon the dead. *Voltaire*

History is the sum total of things that could have been avoided.

History may never repeat, but most Mexican food does.

History occurs twice - the first time as tragedy, the second time as farce.

History repeats itself. *Plutarch*

History repeats itself, and that's one of the things that's wrong with history. *Clarence Darrow*

History repeats itself; historians repeat each other.

History repeats itself. That's one of the things wrong with history. *Clarence Darrow*

History repeats itself. That's one thing wrong with history.

History should be written as philosophy. *Voltaire* (1694-1778)

History teaches us that men and nations behave wisely when they have exhausted all other alternatives. *Abba Eban*

History will be kind to me for I intend to write it. *Winston Churchill*

History will see advertising as one of the real evil things of our time. It is stimulating people constantly to want things, want this, want that. *Malcolm Muggeridge*

Hit and run means never having to say you're sorry.

Hit the ball over the fence and you can take your time going around the bases. *John W. Raper*

Hitch your wagon to a star. *Ralph Waldo Emerson (1803-1882)*

Hockey is a game played by six good players and the home team. (*Murray's Hockey Rule*)

Hold fast to dreams, for if dreams die, life is a broken winged bird that cannot fly. *Langston Hughes*

Hold on to all that you are and all that you have learned, for these things are what make you unique.

Don't ignore what you feel and what you believe is right and important; your heart has a way of speaking louder than your mind.

Hold on to faith; it is the source of believing that all things are possible. It is fiber and strength of a confident soul.

Hold on to family and friends; they are the most important people in your life, and they make the world a better place. They are your roots and the beginnings that you grew from; they are the vine that has grown through time to nourish you, help you on your way, and always remain close by.

Hold on to hope; it banishes doubt and enables attitudes to be positive and cheerful.

Hold on to love; it is life's greatest gift of all, for it shares, cares, and gives meaning to life.

Hold on to trust; it is at the core of fruitful relationships that are secure and content.

Hold on to your divine blush, your innate rosy magic, or end up brown. Once you're brown, you'll find out you're blue. As blue as indigo. And you know what that means. Indigo. Indigoing. Indigone. *Tom Robbins*

Hold on to your dreams; achieve them diligently and honestly. Never take the easy way or surrender to deceit. Remember others on your way and take time to care for their needs. Enjoy the beauty around you. Have the courage to see things differently and clearly. Make the world a better place one day at a time, and don't let go of the important things that give meaning to your life.

Hold on to your wisdom and insight, my son. Never let them get away from you. *Solomon*

Hold the fleet angel fast until he blesses you. *Nathaniel Cotton*

Hold the fort! I am coming! *William T. Sherman (1820-1891)*

Hold yourself responsible for a higher standard than anybody else expects of you. Never excuse yourself. *Henry Ward Beecher*

Holding a jug of wine among the flowers, / And drinking alone, not a soul keeping me company, / I raise my cup and invite the moon to drink with me... *Li Po*

Holding on to anger is like grasping a hot coal with the intent of throwing it at someone else; you are the one who gets burned. *Buddha*

Hollywood has its Oscars. Television has its Emmys. Broadway has its Tonys. And advertising has its Clios. And its Andys, Addys, Effies and Obies. And 117 other assorted awards. And those are just the big ones. *Joanne Lipman*

Hollywood is a place where they'll pay you a thousand dollars for a kiss and fifty cents for your soul. *Marilyn Monroe*

Hollywood is where if you don't have happiness you send out for it. *Rex Reed*

Hollywood money isn't money. It's concealed snow, melts in your hand and there you are. *Dorothy Parker*

Holy men at their death have good inspirations.

Home interprets heaven. Home is heaven for beginners. *Charles H. Parkhurst*

Home is home, though it be never so homely. *James Kelly*

Home is not given, but made.

Home is not where you live, but where they understand you. *Christian Morgenstern*

Home is the most popular, and will be the most enduring of all earthly establishments. *Channing Pollock*

Home is the nicest place you will ever go.

Home is the place where, when you have to go there, they have to take you in. *Robert Frost* (1874-1963)

Home is where the heart is. *Pliny the Elder*

Home is where the house is.

Home life is no more natural to us than a cage is to a cockatoo. *George Bernard Shaw*

'Home, Sweet Home' must surely have been written by a bachelor.

Home, the spot of earth supremely blest, / A dearer, sweeter spot than all the rest. *Robert Montgomery*

Homeless = Optionally residential.

Honest criticism is hard to take, particularly from a relative, a friend, an acquaintance, or a stranger.

Franklin P. Jones

Honest differences are often a healthy sign of progress. *Mahatma Gandhi*

Honest labour bears a lovely face. *Thomas Dekker*

Honest men marry soon, wise men not at all. *James Howell*

Honesty in politics is much like oxygen. The higher up you go, the scarcer it becomes.

Honesty is the best policy. *Miguel de Cervantes* (1547-1616) & *English Proverb*

Honesty is the best policy; but he who is governed by that maxim is not an honest man. *Richard Whately*

Honesty is the best policy, but insanity is a better defense.

Honesty is the best policy - there's less competition. (*Van Roy's Law*)

Honesty is the best policy - unless, of course, you are dealing with your wife, your girlfriend, your banker, your employer, the I.R.S., your creditors...

Honesty is the best policy when there is money in it. *Mark Twain*

Honesty is the first chapter of the book of wisdom. *Thomas Jefferson*

Honesty is the rarest wealth anyone can possess, and yet all the honesty in the world ain't lawful tender for a loaf of bread. *Josh Billings*

Honesty pays, but it doesn't seem to pay enough to suit some people. *Kin (F. M.) Hubbard*

Honesty's the best policy. *Miguel de Cervantes*

Honey catches more flies than gall.

Honey is sweet, but the bee stings.

Honey, there's a salesman at the door with a mustache! Tell him I've already got one. *Henry Cate*

Honeymoon: A short period of doting between dating and debting. *Ray Bandy*

Honeymoon is the vacation a man takes before beginning work under a new boss.

Honeymoon: The time during which the bride believes the bridegroom's word of honor. *H. L. Mencken*

Honk if parts fall off. (Bumper sticker)

Honor is like an island, rugged and without shores; once we have left it, we can never return.

Nicolas Boileau (1636-1711)

Honor lies in honest toil. *Grover Cleveland*

Honor the ocean of love. *George de Benneville*

Honorable: Afflicted with an impediment in one's reach. In legislative bodies, it is customary to mention all members as honorable; as, "the honorable gentleman is a scurvy cur. *Ambrose Bierce* (1842-?1914)

Honor's a good brooch to wear in a man's hat at all times. *Ben Jonson* (1673-1637)

Honor's a thing too subtle for wisdom; if honor lie in eating, he's right honorable. *Francis Beaumont* (c.1584-1616)

"Honour thy father and thy mother" stands written among the three laws of most revered righteousness. *Aeschylus* (525-456 BC)

Honours change manners.

Hooker = Sexual-care provider.

Hope for the best, but prepare for the worst. *English Proverb*

Hope is a good breakfast, but it is a bad supper.

Hope is a waking dream.

Hope is not the conviction that something will turn out well but the certainty that something makes sense, regardless of how it turns out. *Vaclav Havel*

Hope is the only crop that can grow in any climate.

Hope is the only universal liar who never loses his reputation for veracity. *Robert Green Ingersoll*

Hope is the parent of faith. *Cyrus A. Bartol*

Hope is the pillar that holds up the world. *Pliny the Elder (23-79 AD)*

Hope is the poor man's bread. *George Herbert*

Hope is the struggle of the soul, breaking loose from what is perishable, and attesting her eternity. *Herman Melville*

Hope is what keeps some people alive in this world, and love is the watering can of hope's seed.

Hope keeps man alive. *John Withals*

Hope, like faith, is nothing if it is not courageous; it is nothing if it is not ridiculous. *Thornton Wilder*

Hope, of all ills that men endure, / The only cheap and universal cure. *Abraham Cowley*

Hope of ill gain is the beginning of loss. *Democritus*

Hope sees the invisible, feels the intangible, and achieves the impossible.

Hope springs eternal.

Hope tells a flattering tale, / Delusive, vain, and hollow. / Ah! let not hope prevail, / Lest disappointment follow. *Wrother*

Hope: The feeling you have that the feeling you have isn't permanent. *Jean Kerr*

Hope told a flattering tale, / That Joy would soon return; / Ah! naught my sighs avail, / For Love is doomed to mourn.

Hope travels through, nor quits us when we die. *Alexander Pope (1688-1744)*

Hopefully, the price of new cars has peaked. Good thing too. I mean most dealers have a showroom and a recovery room as it is.

Hopefully, you will use words correctly, irregardless of how others use them.

Horn broken, watch for finger. (Bumper Sticker)

Hors d'oeuvres - a ham sandwich cut into forty pieces.

Horse sense is the thing a horse has which keeps it from betting on people. *W. C. Fields*

Horse Sense: Stable thinking.

Horsepower was a wonderful thing when only horses had it.

Horses just naturally have Mohawk haircuts.

Hospital Bed: A taxi parked with the meter running.

Hospital is a place where they wake you up to give you a sleeping pill.

Hospitality: Making your guests feel at home, even though you wish they were.

Hot dogs are best when served with a ballgame.

Hot glass looks the same as cold glass. (*Cirino's Law of Burnt Fingers*)

Hot heads and cold hearts never solved anything.

Hot love is soon cold. *Lyly*

Hot tempers cause arguments, but patience brings peace. *Solomon*

Hot things, sharp things, sweet things, cold things, all rot the teeth.

Hotels are tired of getting ripped off. I checked into a hotel and they had towels from my house. *Mark Guido*

Hours are Time's shafts, and one comes winged with death. *Scottish Clock Motto*

House guarded by shotgun 3 days a week... you guess which days. (Bumper Sticker)

Houses are built to live in, and not to look on: therefore let use be preferred before uniformity. *Francis Bacon (1561-1626)*

Housekeeping ain't no joke. *Louisa May Alcott (1832-1888)*

Housewarming: The last call for wedding presents. *June Provines*

Housewife = Domestic technician.

Housework can kill you if done right.

Housework can't kill you, but why take a chance? *Phyllis Diller*

Houston, Tranquillity Base here. The Eagle has landed. *Buzz Aldrin* (1930-)

How absurd men are! They never use the liberties they have, they demand those they do not have.

They have freedom of thought, they demand freedom of speech. *Sören Kierkegaard*

How, and why, should emotion be encephalised in an era when intentionality is no longer tied to furthering the inclusive fitness of self-replicating DNA? What's worth being happy 'about'?

David Pierce

How apt the poor are to be proud.

How awful to reflect that what people say of us is true. *Logan P. Smith*

How beautiful is youth! How bright it gleams with its illusions, aspirations, dreams! Book of Beginnings, Story without End, Each maid a heroine, and each man a friend! *Longfellow* (1807-1882)

How calmly may we commit ourselves to the hands of Him who bears up the world? *Jean Paul Richter*

How can a man be said to have a country when he has not right of a square inch of it. *Henry George*

How can I be useful, of what service can I be? There is something inside me, what can it be? *Vincent van Gogh* (1853-1890)

How can I miss you if you don't go away? (Bumper Sticker)

How can I miss you if you won't go away?

How can one conceive of a one-party system in a country that has over 200 varieties of cheeses? *Charles de Gaulle*

How can one know whether an action or event has the quality of goodness? And can one know the action in all of its details and not know whether it is good? That is, is its being good something that is independently experienced? Or does its being good follow from the thing's properties? *Ludwig Wittgenstein* (1889-1951)

How can one trust the evidence of one's senses? Sight is the most powerful of our senses, and we could stare at a shadow and judge that it is fixed and not moving at all. Yet, at the end of an hour's watching, we find that the shadow has moved, not all at once, but gradually or little by little: it has been moving all the time, and never was in a state of rest. The eye looks at a star and sees it reduced to the size of a coin (dinar), whereas geometrical computations show it to be larger than the earth. *al-Ghazali* (1058-1111)

How can someone "draw a blank"?

How can there be "self-help" groups?

How can they say my life isn't a success? Have I not for more than sixty years got enough to eat and escaped being eaten? *Logan Pearsall Smith*

How can you avoid hurting someone's feelings without being a liar?

How can you be in two places at once when you're not anywhere at all?

How can you govern a nation which has 246 kinds of cheese? *Charles de Gaulle*

How can you look up words in a dictionary if you can't spell them?

How can you make a change in this world if you don't know what is going on?

How can you tell the dance from the dancer?

How can you tell when a salesman is lying ? When his lips are moving.

How can you tell when sour cream goes bad?

How can you tell when sour cream's gone bad?

How come abbreviated is such a long word?

How come if we work 4 days they call it a short work week; but if we relax for 3 days, they call it a long weekend?

How come nowadays the word "honesty" is generally preceded by the phrase "old-fashioned" ?

How come only your friends step on your new white sneakers?

How come we never talk anymore?

How come wrong numbers are never busy?

How could drops of water know themselves to be a river? Yet the river flows on. *Antoine de Saint-Exupéry*

How dare we speak of the laws of chance? Is not chance the antithesis of all law? *Bertrand Russell*

How did a fool and his money get together in the first place?

How do I set my laser printer on stun?

How do they get all those little metal bits on a zipper to line up so well?

How do we know? Maybe a fish goes home and lies about the bait he stole!

How do you explain counterclockwise to a kid who grew up with a digital watch?

How do you explain school to a higher intelligence? *Elliot*

How do you feel about women's rights? I like either side of them. *Groucho Marx*

How do you get off non-stop flights?

How do you grow seedless fruit?

How do you keep a turkey in suspense?

How do you know when you've run out of invisible ink?

How do you spell "onomatopoeia"? The way it sounds.

How does one measure time? No, not in day, months, or years. It is measured by the most precious of all things: Love. Without which all beings and things whether brave and/or beautiful would perish. *Irish blessing*

How does the guy who drives the snowplow get to work in the mornings?

How dreadful knowledge of truth can be When there's no help in truth! *Sophocles*

How easy to be amiable in the midst of happiness and success. *Anne Sophie Swetchine*

How far must suffering and misery go before we see that even in the day of vast cities and powerful machines, the good earth is our mother and that if we destroy her, we destroy ourselves? *Paul Bigelow Sears*

How far that little candle throws its beams! So shines a good deed in a naughty world. *William Shakespeare (1564-1616)*

How far will the apple fall from the tree?

How far would have Moses gone if he had taken a poll in Egypt? *Harry S Truman (1884-1972)*

How far you go in life depends on your being tender with the young, compassionate with the aged, sympathetic with the striving and tolerant of the weak and strong. Because someday in your life you will have been all of these. *George Washington Carver (1864-1943)*

How fleet is a glance of the mind! / Compared with the speed of its flight, / The tempest itself lags behind, / And the swift-winged arrows of light. *Cowper (1731-1800)*

How fortune brings to earth the oversure! *Edgar Degas (1834-1917)*

How frighteningly few are the persons whose death would spoil our appetite and make the world seem empty. *Eric Hoffer*

How glorious it is and also how painful to be an exception. *Alfred de Musset*

How good bad music and bad reasons sound when we march against an enemy. *Friedrich Nietzsche*

How happy we would be if we lost all we had - and then regained it. *Seneca*

How hard it is to find a capable wife! She is worth far more than jewels! *Solomon*

How high I am / How much I see / How far I reach / Depends on me.

How I want a drink, alcoholic of course, after the heavy lectures involving quantum mechanics. *Martin Gardner*

How I wish that there were more / Than the twenty-four hours in the day. *Mort Shuman*

How inimitably graceful children are before they learn to dance. *Samuel Taylor Coleridge*

How is an error possible in mathematics? A sane mind should not be guilty of a logical fallacy, yet there are very fine minds incapable of following mathematical demonstrations. Need we add that mathematicians themselves are not infallible? *Henri Poincaré*

How is it possible to have a civil war?

How is it that little children are so intelligent and men so stupid? It must be education that does it. *Alexandre Dumas*

How little do they see what is, who frame their hasty judgments upon that which seems. *Robert Southey*

How little it takes to make life unbearable: a pebble in the shoe, a cockroach in the spaghetti, a woman's laugh. *H. L. Mencken*

How little you know the age you live in if you fancy that honey is sweeter than cash in hand. *Ovid*

How long a minute is depends on which side of the bathroom door you are. (*Murphy's Twenty-eight Law*) (*Zall's Second Law*)

How long a minute is depends on which side of the bathroom door you're on.

How long a minute is depends upon which side of the bathroom door you're on.

How long does getting thin take? *A. A. Milne*

How long should a man's legs be? Long enough to reach the ground. *Lincoln*

How lucky Adam was. He knew when he said a good thing that no one had ever said it before.
Mark Twain

How lucky we are to die surrounded by doctors in white coats! *Maupassant*

How many a man has thrown up his hands at a time when a little more effort, a little more patience, would have achieved success? *Elbert Hubbard*

How many angels can dance on the point of a very fine needle without jostling each other? *Isaac D'Israeli*

How many cares one loses when one decides not to be something but to be someone. *Coco Chanel* (1883-1971)

How many "coming men" has one known! Where on earth do they all go to?

How many feasible projects have miscarried through despondency, and been strangled in their birth by a cowardly imagination. *Jeremy Collier*

How many hopes and fears, how many ardent wishes and anxious apprehensions are twisted together in the threads that connect the parent with the child! *Samuel Griswold Goodrich*

How many legs does a dog have if you call the tail a leg? Four. Calling a tail a leg doesn't make it a leg. *Abraham Lincoln*

How many of you believe in telekinesis? Raise MY hand!

How many roads must a man walk down, before he admits he is lost?

How many roads must a man walk down before you call him a man? *Bob Dylan*

How many things, both just and unjust, are sanctioned by custom! *Terence* (185-159 B. C.)

How many weeks are there in a light year?

How many will listen to the truth when you tell them? *Yiddish Proverb*

How much deeper would the ocean be if sponges didn't live there?

How much easier is self-sacrifice than self-realization! *Eric Hoffer*

How much pain has cost us the evils which have never happened. *Thomas Jefferson*

How much sin can you get away with and still go to heaven?

How much wood would a woodchuck chuck, if a woodchuck could chuck wood? A woodchuck would chuck as much wood as a woodchuck would chuck wood.

How much work would a network work, if a network could net work?

How noble the law, in its majestic equality, that both the rich and poor are equally prohibited from peeing in the streets, sleeping under bridges, and stealing bread! *Anatole France*

How old would you be if you didn't know how old you were? *Satchel Paige*

How sharper than a hound's tooth it is to have a thankless serpent.

How sharper than a serpent's tooth it is / To have a thankless child! *William Shakespeare*

How should we love? Love each other, but have space between your love; Let your love be as a flowing river between the banks of your soul.

How small a portion of our life it is that we really enjoy! In youth we are looking forward to things that are to come; in old age we are looking backward to things that are gone past; in manhood, although we appear to be more occupied in things that are present, yet even that is too often absorbed in vague determinations to be vastly happy on some future day when we have time.
Charles Caleb Colton

How small of all that human hearts endure / That part which laws or kings can cause or cure! / Still to ourselves in every place ensnared / Our own felicity we make or find. *Samuel Johnson*

How small we feel, with our petty ambitions and strivings, in the presence of the great elemental forces of Nature! *Sir Arthur Conan Doyle*

How these curiosities would be quite forgott, did not such idle fellowes as I putt them down. *John Aubrey*

How thoroughly it is ingrained in mathematical science that every real advance goes hand in hand with the invention of sharper tools and simpler methods which, at the same time, assist in understanding earlier theories and in casting aside some more complicated developments. *David Hilbert*

How to paint a perfect painting - make yourself perfect and then just paint naturally. *Robert M. Pirsig*

How sharper than a hound's tooth it is to have a thankless serpent.

How to regain your virginity: Reverse the process until it returns.

How vast the realm is our current oblivion.

How very paltry and limited the normal human intellect is, and how little lucidity there is in the human consciousness, may be judged from the fact that, despite the ephemeral brevity of human life, the uncertainty of our existence and the countless enigmas which press upon us from all sides, everyone does not continually and ceaselessly philosophize, but that only the rarest of exceptions do. *Arthur Schopenhauer* (1788-1860)

How we spend our days is, of course, how we spend our lives. *Annie Dillard*

How wonderful it is that nobody need wait a single moment before starting to improve the world. *Anne Frank*

How wonderful opera would be if there were no singers.

How would you like to write my autobiography?

How you look depends on where you go.

However gifted an individual is at the outset, if his or her talents cannot be developed because of his or her social condition, because of the surrounding circumstances, these talents will be still-born. *Simone de Beauvoir* (1908-1986)

However gradual the course of history, there must always be the day, even an hour and minute, when some significant action is performed for the first or last time. *Peter Quennell*

However it came about, like the triumph of Elias against the priests of Baal, the undermining of belief in the traditional gods was a devastating rout that shook more than confidence. It led to the collapse of a whole philosophico-theological, moral and social system. It would reduce to meaninglessness and absurdity the panoply of beings, agents and factors that gave sense and purpose to life. *Theophilus Okere*

However mean your life is, meet it and live it; do not shun it and call it hard names. It is not so bad as you are. It looks poorest when you are the richest. *Henry David Thoreau*

However much we may distrust men's sincerity, we always believe they speak to us more sincerely than to others. *François de La Rochefoucauld*

However much we would like advertising to be a science - because life would be simpler that way - the fact is that it is not. It is a subtle, ever-changing art, defying formularization, flowering on freshness and withering on imitation; where what was effective one day, for that very reason, will not be effective the next, because it has lost the maximum impact of originality. *William Bernbach*

However, never daunted, I will cope with adversity in my usual manner...sulking and nausea. *Tom K. Ryan*

However old and wise they are, people still make mistakes. *Yordan Radichkov*

However vast a man's spiritual resources, he is capable of but one great passion. *Blaise Pascal*

Human beings are the only creatures on earth that allow their children to come back home. *Bill Cosby*

Human beings live longer and better when they enjoy what they do. *Janet Asimov*

Human beings were created by water to transport it uphill.

Human beings, who are almost unique in having the ability to learn from the experience of others, are also remarkable for their apparent disinclination to do so. *Douglas Noel Adams* (1952-)

Human brutes, like other beasts, find snares and poison in the provision of life, and are allured by their appetites to their destruction. *Jonathan Swift*

Human freedom involves our capacity to pause, to choose the one response toward which we wish to throw our weight. *Rollo May*

Human history becomes more and more a race between education and catastrophe. *H. G. Wells* (1866-1946)

Human Intelligence. The greatest oxymoron ever.

Human kindness has never weakened the stamina or softened the fiber of a free people. A nation does not have to be cruel in order to be tough. *Franklin Delano Roosevelt*

Human language can be used to inform or mislead, to clarify one's own thoughts or to display one's cleverness, or simply for play. If I speak with no concern for modifying your behaviour or thoughts, I am not using language any less than if I say exactly the same things with such intention. *Noam Chomsky* (1928-)

Human life is but a series of footnotes to a vast obscure unfinished masterpiece. *V. Nabokov*

Human life is proverbially uncertain; few things are more certain than the solvency of a life-insurance company. *Arthur Eddington*

Human lives are sentences written with lots of love and inspiration but plenty of mistakes, and mine is no exception. *Yordan Radichkov*

Human misery is too great for men to do without faith. *Heinrich Heine* (1797-1856)

Human nature is not only about as bad as it can be, but a great deal worse. *Somerset Maugham*

Human rights rest on human dignity. The dignity of man is an ideal worth fighting for and worth dying for. *Robert Maynard*

Human successes, like human failures, are composed of one action at a time and achieved by one person at a time. *Patsy H. Sampson*

Human things must be known to be loved: but Divine things must be loved to be known.

Humanity does not pass through phases as a train passes through stations: being alive, it has the privilege of always moving yet never leaving anything behind. *C.S. Lewis*

Humanity either makes, or breeds, or tolerates all its afflictions. *H. G. Wells*

Humanity has advanced, when it has advanced, not because it has been sober, responsible, and cautious, but because it has been playful, rebellious, and immature. *Tom Robbins*

Humanity has won its battle. Liberty now has a country. *Marquis de Lafayette*

Humanity is a painting on an earthy canvas splashed with Divine paint.

Humanity is moving in a circle. The progress in mechanical things of the past hundred years has proceeded at the cost of losing many other things which perhaps were much more important for it. *George Gurdjieff*

Humanity is never so beautiful as when praying for forgiveness, or else forgiving another. *Jean Paul Richter*

Humanity is the sin of God. *Theodore Parker*

Humanity to me is not a mob. A mob is a degeneration of humanity. A mob is humanity going the wrong way. *Frank Lloyd Wright*

Humankind has not woven the web of life. We are but one thread within it. Whatever we do to the web, we do to ourselves. All things are bound together. All things connect.

Humans are like tea bags. They never realize their strength until they are put in hot water.

Humans are motivated by what has been done for them lately. *Daniel E. Koshland, Jr.* (Second Law of Sociodynamics)

Humans hardly ever learn from the experience of others. They learn - when they do, which isn't often - on their own, the hard way. *Robert Heinlein*

Humans have a basic urge to sweep criticism about themselves under the rug. *Daniel E. Koshland, Jr.* (The Third Law of Sociodynamics)

Humans need simple answers for complex problems. *Lawrence L. Hirsch*

Humans: The species that should have never been...

Humans were invented by water for transporting it uphill.

Humble hearts have humble desires. *Cotgrave*

Humility is not a state of mind conducive to the advancement of learning. *Sir Peter Medawar*

Humility is the ability to act embarrassed when you tell people how wonderful you are. *S. Lee Buchansky*

Hummingbirds never remember the words to songs.

Humor is a drug which it's the fashion to abuse. *William Gilbert*
Humor is a reminder that no matter how high a throne one sits on, one is sitting on one's butt.
Humor is a serious thing. I like to think of it as one of our greatest earliest natural resources, which must be preserved at all cost. *James Thurber*
Humor is always based on a modicum of truth. Have you ever heard a joke about a father-in-law?
Dick Clark
Humor is just another defense against the universe. *Mel Brooks*
Humor is laughing at what you haven't got when you ought to have it. *Langston Hughes*
Humor is merely tragedy standing on its head with its pants torn. *Irvin S. Cobb*
Humor is richly rewarding to the person who employs it. It has some value in gaining and holding attention. But it has no persuasive value at all. *John Kenneth Galbraith*
Humor is the affectionate communication of insight. *Leo Rosten*
Humor is, I think, the subtlest and chanciest of literary forms. It is surely not accidental that there are a thousand novelists, essayists, poets or journalists for each humorist. It is a long, long time between James Thurbers. *Leo Rosten*
Humor is the best antidote to reality.
Humorists: Those who can talk sensibly about a controversy.
Hunger does not breed reform; it breeds madness, and all the ugly distempers that make an ordered life impossible. *Woodrow Wilson*
Hunger finds no fault with the cookery.
Hunger is the best cook. *German Proverb*
Hunger is the best sauce. *Cicero*
Hunger knows no friend. *Daniel Defoe*
Hunger makes hard beans sweet.
Hunger persuades to evil. *Publius Vergilius Maro (Vergil) (70-19 BC)*
Hunt half a day for a forgotten dream. *William Wordsworth (1770-1850)*
Hunter = Animal assassin.
Hunting was the labour of the savages of North America, but the amusement of the gentlemen of England. *Samuel Johnson (1709-1784)*
Husband - A No. 16 neck in a No. 15 1/2 collar. *H. L. Mencken*
Husband and Dog missing. A \$25.00 reward for Dog.
Husbands are like fires; they go out when they're unattended. *Zsa Zsa Gabor*
Husbands are like lots in the lottery; you may draw forty blanks before you find one that has any prize in him. *Marston*
Husbands never become good; they merely become proficient. *H. L. Mencken*
Hush! My dear, lie still and slumber, holy angels guard thy bed. Heavenly blessings without number gently fall upon thy head. *Isaac Watts*
Hyperpolysyllabicomania is a fondness for big words.
Hyphenate between syllables and avoid un-necessary hyphens.
Hypocrisy is the homage that vice pays to virtue. *François de La Rochefoucauld*
Hypocrite: the man who murdered both his parents ... pleaded for mercy on the grounds that he was an orphan. *Abraham Lincoln*
Hypocrites are real atheists. *Francis Bacon*
Hypothetical questions get hypothetical answers. *Joan Baez*
Händel was half German, half Italian, and half English. He was rather large.