

This file contains 5858 lines from my private collection beginning with the letter "T". 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

The trouble with most of us is that we would rather be ruined by praise than saved by criticism. *Norman Vincent Peale*

Some fun lines and famous quotations

'T is but a part we see, and not a whole. *Alexander Pope* (1688-1744)
'T is pleasant, sure, to see one's name in print; / A book 's a book, although there 's nothing in 't.
Lord Byron (1788-1824)
'T is well to be merry and wise, / 'T is well to be honest and true; / 'T is well to be off with the old love / Before you are on with the new. *Maturin*
Tact: Changing the subject without changing the mind.
Tact consists in knowing how far to go too far. *Jean Cocteau*
Tact is after all a kind of mind reading. *Sarah Orne Jewett*
Tact is one of the first mental virtues, the absence of which is often fatal to the best of talents; it supplies the place of many talents. *William Gillmore Simms*
Tact is rubbing out another's mistake instead of rubbing it in.
Tact is the ability to describe others as they see themselves. *Abraham Lincoln*
Tact is the ability to let the other man have your own way. *Earl Lee*
Tact is the ability to tell a man he has an open mind when he has a hole in his head.
Tact is the art of convincing people that they know more than you do. *Raymond Mortimer*
Tact is the art of making a point without making an enemy.
Tact is the knack of making a point without making an enemy. *Howard W. Newton*
Tact is the unsaid part of what you're thinking.
Tact: the ability to describe others as they see themselves. *Abraham Lincoln*
Tact: The art of saying nothing when there is nothing to say.
Tact: to lie about others as you would have them lie about you. *Oliver Herford*
Tailors and writers must mind the fashion. *Lyly & English Proverb*
Take a chance! All life is a chance. The man who goes farthest is generally the one who is willing to do and dare. *Dale Carnegie* (1888-1955)
Take a look in your pockets: Did you do alright last night ?

Take all things as they come, and be content. *Davies*

Take an astronaut to launch.

Take away my good name and take away my life. *John Ray*

Take away the trials, take away the pain, take away the sorrow, take away the pain, take away the emptiness, take away the sorrow and you will find true love.

Take calculated risks. That is quite different from being rash. *George S. Patton*

Take care and say this with presence of mind. *Terence* (185-159 B. C.)

Take care of the luxuries and the necessities will take care of themselves. *Dorothy Parker*

Take care of the pennies and the dollars will take care of themselves.

Take care of your character and your reputation will take care of itself.

Take care that the face that looks out from the mirror in the morning is a pleasant face. You may not see it again during the day, but others will.

Take care to be an economist in prosperity. There is no fear of your being one in adversity. *Johann Georg von Zimmerman*

Take care which rut you choose; you'll be in it for the next ten years.

Take charge of your attitude. Don't let someone else choose it for you.

Take eloquence and wring its neck. *Paul Verlaine*

Take everything in stride. Trample anyone who gets in your way.

Take heed of an ox before, as an ass behind, and a monk on all sides. *Spanish Proverb*

Take heed that ye do not your alms before men, to be seen of them. *Jesus Christ*

Take it easy, we're in a hurry.

Take life seriously? / Surely you jest! / I never jest / And don't call me Shirley. *Chainsaw Bob*

Take me drunk, I'm home. *John Quill Taylor*

Take most people, they're crazy about cars. They worry if they get a little scratch on them, and they're always talking about how many miles they get to a gallon, and if they get a brand-new car already they start thinking about trading it in for one that's even newer. I don't even like old cars. I mean they don't even interest me. I'd rather have a goddam horse. A horse is at least human, for God's sake. *J. D. Salinger*

Take my word for it, the silliest woman can manage a clever man, but it needs a very clever woman to manage a fool. *Rudyard Kipling*

Take no friends and leave no enemies.

Take no more on you than you're able to bear. *James Kelly*

Take note, theologians, that in your desire to make matters of faith out of propositions relating to the fixity of sun and earth you run the risk of eventually having to condemn as heretics those who would declare the earth to stand still and the sun to change position - eventually, I say, at such a time as it might be proved that the earth moves and the sun stands still. *Galileo Galilei*

Take Nothing but pictures. Leave nothing but footprints. Kill nothing but time.

Take pride in how far you have come, have faith in how far you can go.

Take rest; a field that has rested gives a bountiful crop. *Ovid* (B.C. 43-18 A.D.)

Take the bull by the hand and avoid mixed metaphors.

Take the bull by the hand and avoid mixing metaphors. (*William Safire's 14th Rule for Writers*)

Take the course opposite to custom and you will almost always do well. *Jean Jacques Rousseau*

Take the first advice of a woman and not the second.

Take the words 'I love you'. Now multiply them by infinity and take them to the depths of forever and you will still only have a glimpse of how much I really do love you.

Take therefore no thought for the morrow; for the morrow shall take thought for the things of itself.

Sufficient unto the day is the evil thereof. *Jesus Christ*

Take thy thoughts to bed with thee, for the morning is wiser than the evening. *Russian Proverb*

Take time for all things: great haste makes great waste. *Benjamin Franklin*

Take time to deliberate, but when the time for action arrives, stop thinking and go in. *Andrew Jackson*

Take what comfort there may be in owning a piece thereof.

Take your fee while the patient is still in pain. *John of Salisbury*

Take your life in your own hands, and what happens? A terrible thing: no one to blame. *Erica Jong*

Take your work seriously, but never yourself. *Dame Margot Fonteyn*

Taking charge of your body can help you take charge of your life. And that power can help you go wherever you want to go, every single day. *Cheryl Bridges Treworgy*

Taking something with a grain of salt may raise your blood pressure.

Talent alone cannot make a writer. There must be a man behind the book. *Ralph Waldo Emerson*

Talent does what it can; genius does what it must; I do what I am paid to do.

Talent is like a faucet; while it is open, you have to write. Inspiration? - a hoax fabricated by poets for their self-importance.

Talent, lying in the understanding, is often inherited; genius, being the action of reason or imagination, rarely or never. *Samuel Taylor Coleridge* (1772-1834)

Talk doesn't cook rice. *Chinese Proverb*

Talk is cheap.

Talk is cheap because supply exceeds demand.

Talk is cheap but it takes money to buy whisky. *American Proverb*

Talk is cheap, unless you hire a lawyer.

Talk is cheap - until you hire a lawyer.

Talk not of wasted affection; affection never was wasted. *Henry Wadsworth Longfellow*

Talk of an angel and you'll hear his wings.

Talk of nothing but business, and despatch that business quickly.

Talk of the devil, and he is presently at your elbow. *Giovanni Torriano*

Talk of the devil, and he is sure to appear. *English Proverb*

Talk sense to a fool and he calls you foolish. *Euripides* (484-406 BC)

Talk to a man about himself and he will listen for hours. *Benjamin Disraeli*

Talk with M. Hermite. He never evokes a concrete image, yet you soon perceive that the more abstract entities are to him like living creatures. *Henri Poincaré*

Talkers are not good doers. *William Shakespeare* (1564-1616)

Talkers are not good doers ; affection never was wasted. *Henry Wadsworth Longfellow*

Talking and eloquence are not the same thing: to speak, and to speak well, are two things. A fool may talk, but a wise man speaks. *Ben Johnson*

Talking is easy, action is difficult. *Spanish Proverb*

Talking much about oneself can also be a means to conceal oneself. *Friedrich Nietzsche*

Talking pays no toll. *George Herbert*

Tall men are like houses of four stories, wherein commonly the uppermost room is worst furnished. *Howell*

Taste: a quality possessed by persons without originality or moral courage. *George Bernard Shaw*

Taste is, so to speak, the microscope of the judgment. *Jean Jacques Rousseau*

Taste is the feminine of genius. *Edward Fitzgerald*

Tastes differ.

Tattoos are the common man's way of investing in art.

Tax forms should read "income owed us" and "in commode you".

Tax reform means "Don't tax you, don't tax me, tax that fellow behind the tree." *Russell Long*

Tax time - that's when all your pictures of George Washington give their farewell address.

Taxation with representation ain't so hot either. *Gerald Barzan*

Taxes are going up so fast, the government might price itself out of the market.

Taxes are not levied for the benefit of the taxed.

Taxes are the sinews of the state. *Cicero*

Taxes: Of life's two certainties, the only one for which you can get an extension.

Taxes: The one of life's two certainties for which you can get an extension.

Taxpayers don't have to take a civil service exam to work for the government.

Tea to the English is just a picnic indoors. *Alice Walker*

Teach me to feel another's woe, / To hide the fault I see: / That mercy I to others show, / That mercy show to me. *Alexander Pope*

Teach only love, for that is what you are!

Teach us delight in simple things, / And fun that has no bitter springs, / Forgiveness free of evil done, / And love to all beneath the sun. *Rudyard Kipling*

Teach us that wealth is not elegance, that profusion is not magnificence, that splendor is not beauty. *Benjamin Disraeli*

Teacher, tender comrade, wife, / A fellow-farer true through life. *Robert Louis Stevenson*

Teachers affect Eternity... They can never tell where their influence stops.

Teachers are those who use themselves as bridges, over which they invite their students to cross; then having facilitated their crossing, joyfully collapse, encouraging them to create bridges of their own. *Nikos Kazantzakis*

Teachers can change lives with just the right mix of chalk and challenges. *Joyce A. Myers*

Teachers open the door, but you must enter by yourself. *Chinese Proverb*

Teachers should not impose their belief that the Earth is round on students who have been brought up to believe that it is flat. *Jim Cooper*

Teaching has ruined more American novelists than drink. *Gore Vidal*

Teaching is the greatest act of optimism. *Colleen Wilcox*

Teaching was the hardest work I had ever done, and it remains the hardest work I have done to date. *Ann Richards*

Teamwork is essential; it allows you to blame someone else.

Teamwork is essential, it gives them someone else to shoot at. (*Murphy's Ninth Rule of combat*)

Teamwork is vital...it gives you someone to blame.

Teamwork means never having to take all the blame yourself.

Tears are the thank you notes of the soul... love is the gift.

Technique: A trick that works.

Techniques of art, layout, typography, radio and television productions and fine writing are important. Nevertheless, they are secondary to the basic selling proposition around which the ad or commercial is built. It is not the purpose of the ad or commercial to make the reader or listener say 'My, what a clever ad'. It is the purpose of advertising to make the reader or listener say, 'I believe I'll buy one when I'm shopping tomorrow', or 'I wonder if Joe could get one for me wholesale? The place to start in advertising is the basic selling appeal. An appeal that fulfills some existing need in the prospect's mind, an appeal that can be readily understood and believed.

Morris Hite

Technological progress has merely provided us with more efficient means for going backwards. *Aldous Huxley*

Technological society has succeeded in multiplying the opportunities for pleasure, but it has great difficulty in generating joy. *Pope Paul VI*

Technology don't transfer. (*Stenton's Law*)

Technology is a gift of God. After the gift of life it is perhaps the greatest of God's gifts. It is the mother of civilizations, of arts and of sciences. *Freeman Dyson*

Technology is an extension of our hands and our feet, not our spirit. *Costa-Gavras*

Technology is Darwinian. It spreads. It evolves. It adapts. The most dangerous wipes out the less fit. *Nancy Kress*

Technology is dominated by those who manage what they do not understand.

Technology is dominated by two types of people: Those who understand what they do not manage.

Those who manage what they do not understand. (*Putt's Law*)

Technology is simply a means of manipulating the world so you don't have to experience it.

Technology means the systematic application of scientific or other organized knowledge to practical tasks. *John Kenneth Galbraith*

Teenagers are people who express a burning desire to be different by dressing exactly alike.

Teenagers are two year olds with hormones and wheels. *Will Limon*

Teenagers express their burning desires to be different by dressing exactly alike.

Teleology is a lady without whom no biologist can live, yet he is ashamed to show himself with her in public. *E. von Brücke*

Telepathy: Knowing what people think when really they don't think at all.

Television: A medium. So called because it is neither rare nor well done. *Ernie Kovacs (1919-1974)*

Television enables you to be entertained in your home by people you wouldn't have in your home. *David Frost*

Television has changed the American child from an irresistible force to an immovable object. *Laurence J. Peter*

Television has made dictatorship impossible, but democracy unbearable. *Shimon Peres*

Television has proved that people will look at anything rather than each other. *Ann Landers*

Television has raised writing to a new low. *Samuel Goldwyn*

Television is a corporate vulgarity. *John Leonard*

Television is a triumph of equipment over people, and the minds that control it are so small that you could put them in a gnat's navel with room left over for two caraway seeds and an agent's heart. *Fred Allen*

Television is chewing gum for the eyes. *Frank Lloyd Wright*

Television is now so desparately hungry for material that they're scraping the top of the barrel. *Gore Vidal*

Television is the first truly democratic culture - the first culture available to everybody and entirely governed by what the people want. The most terrifying thing is what people do want. *Clive Barnes*

Television shows movies where people don't step on your feet.

Tell a child he got 1 right, not 99 wrong.

Tell a lie and find a truth.

Tell a man that there are 500 million trillion stars in the universe and he will believe you. Tell him that there's wet paint on that bench...

Tell a man that there are 6 billion stars in the sky and he will believe you. Tell him that the paint on a park bench is wet and he has to touch it to find out.

Tell a man there are 300 billion stars in the universe and he'll believe you. Tell him a bench has wet paint on it and he'll have to touch to be sure.

Tell a woman she is fair and she will soon turn fool.

Tell me and I forget. Show me and I remember. Involve me and I understand. *Chinese Proverb*

Tell me and I'll forget. Show me, and I may not remember. Involve me, and I'll understand. *Native American Proverb*

Tell me dear, are you lonesome tonight? *Roy Turk & Lou Handman*

Tell me that you want those kind of things / That money just can't buy / For I don't care too much for money, / For money can't buy me love. *John Lennon & Paul McCartney*

Tell me thy company, and I will tell thee what thou art. *Miguel de Cervantes (1547-1616)*

Tell me what you eat, and I will tell you what you are. *Anthelme Brillat-Savarin*

Tell me who admires you and loves you, and I will tell you who you are. *Charles Augustin Sainte-Beauve*

Tell me who's your friend and I'll tell you who you are. *Russian proverb*

Tell the truth, and so puzzle and confound your adversaries. *Henry Wotton*

Tell the truth or trump - but get the trick. *Mark Twain*

Telling lies and showing off to get attention are mistakes I made that I don't want my kids to make. *Jane Fonda*

Telling someone how you feel doesn't hurt as much as not saying anything at all to that someone who is deeply in-love with you.

Telling someone something he does not understand is pointless, even if you add that he will not be able to understand it. *Ludwig Wittgenstein*

Telling the boss what a good worker you are is worth 1%... showing him is worth 99%.

Telling the future by looking at the past assumes that conditions remain constant. This is like driving a car by looking in the rear view mirror. *Herb Brody*

Temper your enjoyments with prudence, lest there be written on your heart that fearful word "satiety." *Francis Quarles*

Temperate temperance is best; intemperate temperance injures the cause of temperance. *Mark Twain*

Tempest in a teapot.

Tempi are not meant to be counted but weighed. *Saviely Tartakower*

Temporary suspension of disbelief is a wonderful thing.

Tempt not a desperate man.

Temptation is an irresistible force at work on a moveable body. *H. L. Mencken*

Ten men, ten minds. *Japanese Proverb*

Tenderness and kindness are not signs of weakness and despair, but manifestations of strength and resolutions. *Kahlil Gibran*

Territory is but the body of a nation. The people who inhabit its hills and valleys are its soul, its spirit, its life. *James A. Garfield*

Test every concept by the question, "What sensible difference to anybody will its truth make?" *William James*

Text processing has made it possible to right-justify any idea, even one which cannot be justified on any other grounds. *J. Finnegan*

Thales was asked what was very difficult; he said, "To know one's self." *Diogenes Laertius*

Thank God - every morning when you get up - that you have something to do which must be done, whether you like it or not. Being forced to work, and forced to do your best, will breed in you a hundred virtues which the idle never know. *Charles Kingsley*

Thank God for dirty dishes, they have a tale to tell. / While others may go hungry, we've eaten very well. / With home, health and happiness; I shouldn't want to fuss. / By the stack of evidence. God's been very good to us.

Thank God for tea! What would the world do without tea! How did it exist? I am glad I was not born before tea! *Sydney Smith (1771-1845)*

Thank God, I have done my duty. *Horatio*

Thank God we can't prove He exists. *John Quill Taylor*

Thank goodness I was never sent to school; it would have rubbed off some of the originality. *Beatrix Potter*

Thank me no thanks, nor proud me no prouds. *William Shakespeare*

Thank you for nothing. *Miguel de Cervantes (1547-1616)*

Thank you for observing all safety precautions.

Thank you for teaching my heart to dance among the stars.

Thanksgiving Day. Let us all give humble, hearty, and sincere thanks now, but the turkeys. In the island of Fiji they do not use turkeys; they use plumbers. It does not become you and me to sneer at Fiji. *Mark Twain*

That best portion of a good man's life is his little, nameless, unremembered acts of kindness and of love. *William Wordsworth*

That cause is strong which has not a multitude, but one strong man behind it. *James Russell Lowell*

That fear first created the gods is perhaps as true as anything so brief could be on so great a subject. *George Santayana (1863-1952)*

That gentleman will call the Joint Chiefs of Staff. I think they're scared of him. They're merely professional killers; he's in advertising! *Robert Ludlum*

That government is best which governs least. *Henry David Thoreau*

That government of the people, by the people, for the people, shall not perish from the earth. *Abraham Lincoln*

That great Cathedral space which was childhood. *Virginia Woolf*

That I have not developed any particular respect for the opinion of the world or any desire for intellectual deference during those years, when I alone represented psychoanalysis, will surprise no one. *Sigmund Freud (1856-1939)*

That is a good book which is opened with expectation and closed in profit. *Amos Bronson Alcott*

That is not to say that we can relax our readiness to defend ourselves. Our armament must be adequate to the needs, but our faith is not primarily in these machines of defense but in ourselves. *Chester Nimitz*

That is suitable to a man, in point of ornamental expense, not which he can afford to have, but which he can afford to lose. *Richard Whately*

That is the best - to laugh with someone because you think the same things are funny. *Gloria Vanderbilt*

That is the kind of ad I like. Facts, facts, facts. *Samuel Goldwyn*

That is true culture which helps us to work for the social betterment of all. *Henry Ward Beecher*

That is well spoken that is well taken.

That is what learning is. You suddenly understand something you've understood all your life, but in a new way. *Doris Lessing*

That it is better 100 guilty Persons should escape than that one innocent Person should suffer, is a Maxim that has been long and generally approved. *Benjamin Franklin*

That man is a real charmer, a regular Don Coyote. *Leo Rosten*

That man is idle who can do something better. *Ralph Waldo Emerson*

That man is (the) richest whose pleasures are cheapest. *Henry David Thoreau*

That man may last, but never lives, / Who much receives, but nothing gives; / Whom none can love, whom none can thank, - / Creation's blot, creation's blank. *Thomas Gibbons (1720-1785)*

That man who lives for self alone, / Lives for the meanest mortal known. *Joaquin Miller*

That man's silence is wonderful to listen to. *Thomas Hardy*

That miscellaneous collection of a few wise and many foolish individuals, called the public. *John Stuart Mill*

That money talks / I'll not deny, / I heard it once: / It said, "Goodbye." *Richard Armour (1906-1989)*

That must be wonderful! I don't understand it at all. *Moliere*

That must be wonderful; I have no idea of what it means. *Moliere*

That never ends ill which begins in God's name. *John Clarke*

That old bald cheater, Time. *Ben Jonson (1573-1637)*

That place is so crowded, nobody goes there anymore. *Yogi Berra*

That quantity which, when multiplied by, divided by, added to, or subtracted from the answer you get, gives you the answer you should have gotten. (Skinner's Constant) (*Flannagan's Finagling Factor*)

That saying which I hear commonly repeated, - that time assuages sorrow. *Terence (185-159 B. C.)*

That sick man is not to be pitied who has his cure in his sleeve. *Thomas Fuller*

That so few now dare to be eccentric, marks the chief danger of the time. *John Stuart Mill (1806-1873)*

That that is is not that that is not.

That that is is that that is not is not.

That that is past, cannot be recalled or helped. *Thomas Draxe*

That this subject (imaginary numbers) has hitherto been surrounded by mysterious obscurity, is to be attributed largely to an ill adapted notation. If, for example, +1, -1, and the square root of -1 had been called direct, inverse and lateral units, instead of positive, negative and imaginary (or even impossible), such an obscurity would have been out of the question. *Carl Friedrich Gauss*

That virtue we appreciate is as much ours as another's. We see so much only as we possess. *Henry David Thoreau*

That was another horse of a different color.

That was my gift having the ability to put certain guys together that would create a chemistry and then letting them go; letting them play what they knew, and above it. *Miles Davis (1926-1991)*

That was Zen. This is Tao. *Peter da Silva*

That went over like a lead balloon.

That which causes philosophers to be regarded half-distrustfully and half-mockingly, is not the oft-repeated discovery how innocent they are...but that there is not enough honest dealing with them,

whereas they all raise a loud and virtuous outcry when the problem of truthfulness is even hinted at in the remotest manner. *Friedrich Nietzsche* (1844-1900)

That which comes after ever conforms to that which has gone before. *Marcus Aurelius Antoninus* (121-180)

That which comes of a cat will catch mice. *English Proverb*

That which does not kill you will only make you stronger. *Nietzsche*

That which has been no longer is; it as little exists as does that which has never been. But everything that is in next moment has been. Thus the most insignificant present has over the most significant past the advantage of actuality, which means that the former bears to the latter the relation of something to nothing. *Arthur Schopenhauer*

That which is acquired without difficulty is dispersed with equal facility.

That which is called firmness in a king is called obstinacy in a donkey. *Lord Erskine*

That which is cheap costs dear. *Spanish Saying*

That which is crooked cannot be made straight, although there are psychotherapists who might disagree.

That which is easily done is soon believed. *Codrington*

That which is everybody's business is nobody's business. *Izaak Walton*

That which is given with pride and ostentation is rather an ambition than a bounty. *Seneca*

That which is not allotted - the hand cannot reach, and what is allotted - will find you wherever you may be. *Saadi* (1184-1291)

That which is not just is not law. *William Lloyd Garrison*

That which is not, shall never be; that which is, shall never cease to be. To the wise, these truths are self-evident. *Bhagavad Gita*

That which is possible is inevitable. *William Carlos Williams*

That which is well done is twice done.

That which makes people dissatisfied with their condition, is the chimerical idea they form of the happiness of others. *James Thomson*

That which ordinary men are fit for, I am qualified in. And the best of me is diligence. *William Shakespeare*

That which seems the height of absurdity in one generation often becomes the height of wisdom in the next. *John Stuart Mill* (1806-1873) & *Adlai Stevenson*

That which the Fascists hate above all else, is intelligence. *Miguel de Unamuno* (1864-1936)

That which we obtain too easily, we esteem too lightly. It is dearness only which gives everything its value. Heaven knows how to put a proper price on its goods. *Thomas Paine*

That which will be, will be. *James Howell*

That which you admire is that which you become. *Debbie McGee*

That which you cannot give away, you don't possess; it possesses you.

That's all life is : just a bunch of moments. Most of them are lousy, but once in a while you steal a good one. *Lesley Ann Warren*

That's one small step for a man, one giant leap for mankind. *Neil Armstrong*

That's the nature of women not to love when we love them, and to love when we love them not. *Miguel de Cervantes* (1547-1616)

That's the trouble, a sex symbol becomes a thing. But if I'm going to be a symbol of something, I'd rather have it sex than some other things we've got symbols of. *Marilyn Monroe*

That's the way things are: for some, thorns, for others, roses. *Spanish Saying*

That's the way things come clear. All of a sudden. And then you realize how obvious they've been all along. *Madeleine L'Engle*

That's the whole problem with science. You've got a bunch of empiricists trying to describe things of unimaginable wonder. *Calvin*

The 3 stages of a woman with a man: she's staken out, she's taken in, she's taken for granted.

The 800 meter record, the records in the 1000, the 1500, the 5000, the relays: no one remembers them. The mile, they remember. Only the mile. *John Walker*

The abdomen, the chest, and the brain will forever be shut from the intrusion of the wise and humane surgeon. *Sir John Eric Ericksen*

The ability to ask the right question is more than half the battle of finding the answer. *Thomas J. Watson*

The ability to quote is a serviceable substitute for wit. *W. Somerset Maugham*

The ability to simplify means to eliminate the unnecessary so that the necessary may speak. *Hans Hofman*

The ability to think straight, some knowledge of the past, some vision of the future, some skill to do useful service, some urge to fit that service into the well-being of the community these are the most vital things education must try to produce. *Virginia Gildersleeve*

The ablest man I ever met is the man you think you are. *Franklin Delano Roosevelt*

The absent are always in the wrong. *Herbert & English Proverb & French Saying*

The absent are like children, helpless to defend themselves. *Charles Reade*

The absent are never without fault, nor the present without excuse. *Franklin*

The absent party is always to blame. *S. Palmer*

The abundance of money ruins youth. *Randle Cotgrave*

The abuse of greatness is when it disjoins remorse from power.

The achievement of your goal is assured the moment you commit yourself to it. *Mack R. Douglas*

The acolyte at the gate reads scriptures he has never learnt. *Japanese Proverb*

The acquiring of culture is the developing of an avid hunger for knowledge and beauty. *Jesse Lee Bennett*

The act of giving is more important than the merit of the receiver. *Glenn Kittler*

The act of painting is not a duplication of experience but the extension of experience on the plane of formal invention. *Stuart Davis*

The act of writing requires a constant plunging back into the shadow of the past where time hovers ghost-like. I am invisible, understand, simply because people refuse to see. *Ralph Ellison*

The actions of men are the best interpreters of their thoughts. *John Locke*

The active part of man consists of powerful instincts, some of which are gentle and continuous; others violent and short; some baser, some nobler, and all necessary. *Francis W. Newman*

The adjective is the banana peel of the parts of speech. *Clifton Fadiman*

The advance of a language is retarded by sensitive ears. *Thomas McKeown*

The advantage of a bad memory is that one enjoys several times the same good things for the first time. *Friedrich Nietzsche (1844-1900)*

The advantage of doing one's praising for oneself is that one can lay it on so thick and in exactly the right places. *Samuel Butler (1835-1902)*

The adverb always follows the verb. (*William Safire's 18th Rule for Writers*)

The adversity of a referee's criticism is directly proportional to the acidity of his stomach. *Jeana Gross*

The advertisement is the most truthful part of a newspaper. *Thomas Jefferson*

The advertisements in a newspaper are more full knowledge in respect to what is going on in a state or community than the editorial columns are. *Henry Ward Beecher*

The advertiser is the overrewarded court jester and court pander at the democratic court. *Joseph Wood Krutch*

The advertisers who believe in the selling power of jingles have never had to sell anything. *David Ogilvy*

The advertising agencies and the media can argue the point either way. If they are trying to convince an advertiser to increase the media budget, they can cite examples of devastatingly successful advertising campaigns. But if they are defending themselves before the Federal Trade Commission (FTC) or a civic organization decrying television advertising to children, they trot out the data that demonstrate that advertising has slight or no effect on product sales. *Michael Schudson*

The advertising man is a liaison between the products of business and the mind of the nation. He must know both before he can serve either. *Glenn Frank*

The advertising person's role on any side of the business is to help a company understand its customers and their needs better; to help a company respond to and speak to those needs, efficiently and effectively. Advertising is an honest business, a noble business, the engine of the American economy. *Bob Lauterborn*

The advice is good; but it comes too late! I have made a breach already. *John Wesley*

The affections are like lightning: you cannot tell where they will strike till they have fallen. *Jean Baptiste Lacordaire*

The afternoon knows what the morning never suspected. *Swedish Proverb*

The agency's account executive should be able to step into the sales manager's shoes if the sales manager drops dead today. *Morris Hite*

The aggregate effect of advertising is to bring about wide sharing of tastes. The actual social function of advertising is not to mold taste in any particular way, nor to debase it... It does not matter what people want to buy as long as they want to buy enough of the same thing to make mass production possible. Advertising helps to unify taste, to de-individualize it and thus to make mass production possible. *Ernest Van Den Haag*

The aging process could be slowed down if it had to work its way through Congress.

The aim of art is to represent not the outward appearance of things, but their inward significance. *Aristotle (B.C. 384-322)*

The aim of education should be to teach us rather how to think, than what to think - rather to improve our minds, so as to enable us to think for ourselves, than to load the memory with the thoughts of other men. *Bill Beattie*

The aim of every artist is to arrest motion, which is life, by artificial means and hold it fixed so that a hundred years later, when a stranger looks at it, it moves again since it is life. *William Faulkner*

The aim of poetry is to give a high and voluptuous plausibility to what is palpably not true. I offer the Twenty-third Psalm as an example: "The Lord is my shepherd: I shall not want." It is immensely esteemed by the inmates of almshouses, and by gentlemen waiting to be hanged. I have to limit my own reading of it, avoiding soft and yielding moods, for I too, in my way, am a gentleman waiting to be hanged, as you are. *H. L. Mencken*

The all knowing Self was never born, nor will it die. Beyond cause and effect, this self is eternal and immutable. When the body dies, the Self does not die. If the slayer believes that he can kill, And the slain believes that he can be killed, Neither knows the truth. The eternal Self slays not, nor is ever slain. *Upanishads (c. B.C. 800)*

The alleged power to charm down insanity, or ferocity in beasts, is a power behind the eye. *Ralph Waldo Emerson (1803-1882)*

The Almighty Dollar, that great object of universal devotion. *Washington Irving*

The American mind, unlike the English, is not formed by books, but, as Carl Sandburg once said to me, by newspapers and the Bible. *Van Wyck Brooks (1886-1963)*

The American people have a right to air that they and their children can breathe without fear. *Lyndon Baines Johnson*

The American people never carry an umbrella. They prepare to walk in eternal sunshine. *Alfred E. Smith*

The American people would not want to know of any misquotes that Dan Quayle may or may not make. *J. Danforth Quayle*

The American presidency will demand more than ringing manifestos issued from the rear of the battle. It will demand that the President place himself in the very thick of the fight; that he care passionately about the fate of the people he leads. *John Fitzgerald Kennedy*

The American sign of civic progress is to tear down the familiar and erect the monstrous. *Shane Leslie*

The American sister states: Mary Land, Ida Ho, Louisa Anna and Minne Sota.

The American wage earner and the American housewife are a lot better economists than most economists care to admit. They know that a government big enough to give you everything you want is a government big enough to take from you everything you have. *Gerald R. Ford*

The amount of money you make is in direct proportion to the amount of value that you create. If you want to make more money, you've got to find a way to create more value for more people.

Christopher Knight

The amount of time required to complete a government project is precisely equal to the length of time already spent on it. (*Chism's Law of Completion*)

The amount of weight an evangelist carries with the almighty is measured in Billighrams.

The amount of wind varies inversely with the number and experience of the crew. (*Deal's Sailing Law*)

The amount of work done varies inversely with the time spent in the office.

The amount of work to be done increases in proportion to the amount of work already completed. (*Vail's second axiom*)

The amplest knowledge has the largest faith. Ignorance is always incredulous. *Robert Eldridge Willmott*

The angels gently parted the clouds and let a shining burst of sun shine through to the world.

The Anglo-Saxon conscience doesn't keep you from doing anything. It just keeps you from enjoying it. *Salvador de Madaranga*

The answer my friend, is blowing in the wind. *Bob Dylan*

The answer to your problem "pre-exists". You need to ask the right question to reveal the answer. (*Seventh Creative Rule of The Thumb*)

The antidote to hubris, to overweening pride, is irony, that capacity to discover and systematize ideas. Or, as Emerson insisted, the development of consciousness, consciousness, consciousness. *Ralph Ellison*

The anvil fears no blows. *Romanian Proverb*

The apathy of the people is enough to make every statue leap from its pedestal and hasten the resurrection of the dead. *William Lloyd Garrison*

The apex and culmination of modern mathematics is a theorem so perfectly general that no particular application of it is feasible. *George Pólya*

The appeal of cinema lies in the fear of death. *Jim Morrison*

The appearance of a single great genius is more than equivalent to the birth of a hundred mediocrities. *Cesare Lombroso*

The applause of a single human being is of great consequence. *Samuel Johnson* (1709-1784)

The apple, as they say, never falls very far from the tree. *E. M. Swift*

The apple didn't fall far from the tree, as they say; his (Jean Pierre Rampal's) father was one of the best orchestra flutists in France. *Carin Pratt*

The apple didn't fall far from the tree, Mama. *Yiddish Saying*

The apple does not fall far from the tree. *German Proverb*

The apple does not fall far from the trunk.

The apple doesn't fall far from the tree. But sometimes, it rolls around a little. *Jewish Saying*

The apple doesn't fall that far from the tree, not in most cases anyway. That is the mystery of families, of fathers and sons. That is the chain. *Paul Hendrickson*

The apple doesn't roll too far from the tree.

The apple falls close to the tree.

The apple never falls far from the tree.

The apple takes after the stem, and the child takes after the nurse. *Jewish Saying*

The apple which falls too far from the tree rots and gets eaten by worms. *Jewish Saying*

The apple will not fall far from the apple tree.

The apple will not roll far away from its tree; like father like son. *German Proverb*

The apples don't fall far from the tree.

The archer strikes the target - partly by pulling; partly by letting go.

The argument of the broken window pane is the most valuable argument in modern politics. *Emmeline Pankhurst*

The aristocrat is the democrat ripe and gone to seed. *Ralph Waldo Emerson*

The army commander of a large State may be carried off, but the will of even a common man cannot be taken for him. *Confucius* (B.C. 551-479)

The Army needs leaders the way a foot needs a big toe. *Bill Murray*

The army with the smartest dress uniform will lose. (*Murphy's Fifth Military Law*)

The arrival of a baby coincides with the departure of our minds. *Bill Cosby*

The art of a people is a true mirror of their minds. *Jawaharlal Nehru*

The art of advertisement, after the American manner, has introduced into all our life such a lavish use of superlatives, that no standard of value whatever is intact. *Wyndham Lewis*

The art of being wise is the art of knowing what to overlook. *William James*

The art of doing mathematics consists in finding that special case which contains all the germs of generality. *David Hilbert*

The art of healing comes from nature, not from the physician. Therefore the physician must start from nature with an open mind. *Philipus A. Paracelsus*

The art of living is more like that of wrestling than of dancing; the main thing is to stand firm and be ready for an unseen attack. *Marcus Aurelius*

The art of living is more like wrestling than dancing, in so far as it stands ready against the accidental and the unforeseen, and is not apt to fall. *Marcus Aurelius Antoninus* (121-180)

The art of love... is largely the art of persistence. *Albert Ellis*

The art of medicine consists of amusing the patient while nature cures the disease. *Voltaire* (1694-1778)

The art of progress is to preserve order amid change, and to preserve change amid order. Life refuses to be embalmed alive. *Alfred North Whitehead*

The art of publicity is a black art. *Learned Hand*

The art of war is simple enough. Find out where your enemy is. Get at him as soon as you can. Strike at him as hard as you can and as often as you can, and keep moving on. *Ulysses S. Grant* (1822-1885)

The art of writing is the art of applying the seats of the pants to the seat of the chair. *Mary H. Vorse*

The artist does not illustrate science but he frequently responds to the same interests that a scientist does. *Lewis Mumford*

The artist is a receptacle for emotions that come from all over the place: from the sky, from the earth, from a scrap of paper, from a passing shape, from a spider's web. *Pablo Picasso* (1881-1973)

The artists must be sacrificed to their art. Like the bees, they must put their lives into the sting they give. *Ralph Waldo Emerson*

The artist who aims at perfection in everything achieves it in nothing. *Delacroix*

The artist's pen is best held by one hand.

The arts are an even better barometer of what is happening in our world than the stock market or the debates in congress. *Hendrik Willem Van Loon*

The arts are the rain forests of society. They produce the oxygen of freedom, and they are the early warning system when freedom is in danger. *June Wayne*

The ass loaded with gold still eats thistles. *Whitney & German Proverb*

The ass that is common property is always the worst saddled. *English Proverb*

The ass will carry his load, but not a double load; ride not a free horse to death. *Miguel de Cervantes* (1547-1616)

The atheist has no hope. *J. F. Clarke*

The attacker must vanquish; the defender need only survive.

The attainment of an ideal is often the beginning of a disillusion. *Stanley Baldwin* (1867-1947)

The attainment of wholeness requires one to stake one's whole being. Nothing less will do; there can be no easier conditions, no substitutes, no compromises. *Carl G. Jung*

The attempt to see the whole or integral man, in place of the rational or epistemological fragment of him, involves our taking a look at some unpleasant things. *William Barrett*

The attention span of a computer is only as long as its electrical cord.

The attitude of unhappiness is not only painful, it is mean and ugly. What can be more base and unworthy than the pining, puling, mumping mood, no matter by what outward ills it may have been engendered? What is more injurious to others? What less helpful as a way out of the difficulty? It but fastens and perpetuates the trouble which occasioned it, and increases the total evil of the situation. At all costs, then, we ought to reduce the sway of that mood; we ought to scout it in ourselves and others, and never show it tolerance. *William James (1842-1910)*

The attitude within is more important than the circumstances without.

The author of the Iliad is either Homer or, if not Homer, somebody else of the same name. *Aldous Huxley*

The author writes in my book; why should I not write in his? *John Quill Taylor*

The automobile has not merely taken over the street, it has dissolved the living tissue of the city ... Gas-filled, noisy and hazardous, our streets have become the most inhumane landscape in the world. *James M. Fitch*

The avaricious man is like the barren sandy ground of the desert which sucks in all the rain and dew with greediness, but yields no fruitful herbs or plants for the benefit of others. *Zeno*

The average American thinks he isn't.

The average dog is a nicer person than the average person. *Andrew A. Rooney*

The average man does not get pleasure out of an idea because he thinks it is true; he thinks it is true because he gets pleasure out of it. *H. L. Mencken*

The average man does not know what to do with this life, yet wants another one which will last forever. *Anatole France*

The average man is a conformist, accepting miseries and disasters with the stoicism of a cow standing in the rain. *Colin Wilson*

The average man is rich enough when he has a little more than he has got, and not till then. *William Ralph Inge*

The average man's judgment is so poor, he runs a risk every time he uses it. *Ed Howe*

The average man's opinions are much less foolish than they would be if he thought for himself. *Bertrand Russell*

The average nutritional value of promises is roughly zero.

The average person puts only 25% of his energy and ability into his work. The world takes off its hat to those who put in more than 50% of their capacity, and stands on its head for those few and far between souls who devote 100%. *Andrew Carnegie*

The average Ph.D. thesis is but the transference of bones from one graveyard to another. *J. Frank Dobie*

The average U.S. taxpayer is proud to be paying taxes. Of course, he could be just as proud for half the money.

The average value of conversations could be enormously improved by the constant use of four simple words: 'I do not know'. *André Maurois*

The average woman would rather have beauty than brains, because the average man can see better than he can think.

The avoidance of taxes is the only intellectual pursuit that carries any reward. *John Maynard Keynes*

The awareness that we are all human beings together has become lost in war and through politics. *Albert Schweitzer*

The bait hides the hook.

The balance distinguishes not between gold and lead. *George Herbert*

The barber learns his trade on the orphan's chin. *Arabian Proverb*

The barium enema on the phone was within normal limits.

The barrenest of all mortals is the sentimentalist. *Thomas Carlyle*

The barrier between... success is not something which exists in the real world; it is composed purely and simply of... doubts about... ability. *Mark Caine*

The basic difference between an ordinary man and a warrior is that a warrior takes everything as a challenge, while an ordinary man takes everything either as a blessing or a curse. *Don Juan*

The basic fact about human existence is not that it is a tragedy, but that it is a bore. *H. L. (Henry Lewis) Mencken*

The basic ingredients of psychotherapy are religion, rhetoric, and repression, which are themselves mutually overlapping categories. *Thomas Szasz*

The basic test of freedom is perhaps less in what we are free to do than in what we are free not to do. *Eric Hoffer*

The basis of a democratic state is liberty. *Aristotle*

The basis of action is lack of imagination. It is the last resource of those who know not how to dream. *Oscar Wilde*

The basis of optimism is sheer terror.

The basis of our government being the opinion of the people, the very first object should be to keep that right; and were it left to me to decide whether we should have a government without newspapers, or newspapers without government, I should not hesitate a moment to prefer the latter. But I should mean that every man should receive those papers, and be capable of reading them. *Thomas Jefferson*

The battle is all over except the 'shouting' when one knows what is wanted and has made up his mind to get it, whatever the price may be. *Napoleon Hill*

The beautiful is in nature, and it is encountered under the most diverse forms of reality. Once it is found it belongs to art, or rather to the artist who discovers it. *Gustave Courbet*

The beauty of the soul shines out when a man bears with composure one heavy mischance after another, not because he does not feel them, but because he is a man of high and heroic temper. *Aristotle*

The bee enclosed and through the amber shown, / Seems buried in the juice which was his own. *Martial*

The bee sucks honey out of the bitterest flowers. *Nashe*

The beggar is never out of his way.

The beginning is the half of every action. *Greek Proverb*

The beginning is the most important part of the work. *Plato (427-347 BC)*

The beginning of knowledge is the discovery of something we do not understand. *Frank Herbert*

The beginning of love is to let those we love be perfectly themselves, and not to twist them with our own image - otherwise, we love only the reflection of ourselves we find in them.

The beginning of wisdom is silence. The second step is listening.

The beginning of wisdom is the definition of terms. *Socrates (470?-399 BC)*

The beginning of wisdom is to call things by their right names. *Chinese Proverb*

The beginnings and endings of all human undertakings are untidy. *John Galsworthy (1867-1933)*

The belief in a supernatural source of evil is not necessary; men alone are quite capable of every wickedness. *Joseph Conrad (1857-1924)*

The belief that enhanced understanding will necessarily stir a nation to action is one of mankind's oldest illusions. *(Hacker's Law)*

The belief that there is only one truth and that oneself is in possession of it seems to me the deepest root of all evil that is in the world. *Max Born (1882-1970)*

The belief that words have a meaning of their own account is a relic of primitive word magic, and it is still a part of the air we breathe in nearly every discussion. *Charles K. Ogden*

The believer is happy; the doubter is wise. *Hungarian Proverb*

The bell calls others to church, but itself never minds the sermon. *Benjamin Franklin*

The belly has no ears, nor is it to be filled with fair words. *Francis Rabelais*

The belly is not filled with fair words. *John Ray*

The belly is the truest clock.

The belly teaches all arts.

The belly thinks the throat is cut. *Palsgrave*

The beloved of the Almighty are the rich who have the humility of the poor, and the poor who have the magnanimity of the rich. *Saadi*

The benefits of education and of useful knowledge, generally diffused through a community, are essential to the preservation of a free government. *Sam Houston*

The best actors do not let the wheels show. *Henry Fonda*

The best ad is a good product. *Alan H. Meyer*

The best ammunition against lies is the truth, there is no ammunition against gossip. It is like a fog and the clear wind blows it away and the sun burns it off. *Ernest Hemingway*

The best and most beautiful things in the world cannot be seen, nor touched... but are felt in the heart. *Helen Keller*

The best and most beautiful things in the world cannot be seen or even touched, they must be felt with the heart. *Helen Keller*

The best argument I know for an immortal life is the existence of a man who deserves one. *William James*

The best armor is to keep out of range. *Italian Proverb*

The best audience is intelligent, well-educated, and a little drunk. *Alvin Barkley*

The best belly-dancing is done in the Orient. *Maupassant*

The best bilge pump in the world is a terrified sailor with a bucket.

The best blood will at some time get into a fool or a mosquito. *Austin O'Malley*

The best carpenter makes the fewest chips.

The best cloth may have a moth in it.

The best cook drops a whole tomato. *Spanish Saying*

The best courtroom arguments I have ever heard were not designed to unearth the truth; they were designed to conceal, maul and destroy the truth. More than once I have heard two such arguments opposed to each other, and both driving to the same depressing end. And at their conclusion I have heard the learned judge round up and heave out what remained of the truth in an exposition that surpassed both. *H. L. Mencken*

The best cure for insomnia is a Monday morning. *Sandy Cooley*

The best cure for insomnia is to get a lot of sleep. *W. C. Fields*

The best defence against the atom bomb is not to be there when it goes off.

The best defense against logic is ignorance.

The best defense is to stay out of range.

The best doctor in the world is a veterinarian. He can't ask his patients what is the matter - he's got to just know. *Will Rogers*

The best doctor is the one you run for and can't find. *Denis Diderot*

The best education in the world is that got by struggling to get a living. *Wendell Phillips*

The best executive is the one who has sense enough to pick good men to do what he wants done, and self-restraint enough to keep from meddling with them while they do it. *Theodore Roosevelt* (1858-1919)

The best go first.

The best index to a person's character is (a) how he treats people who can't do him any good, and (b) how he treats people who can't fight back. *Abigail Van Buren*

The best is behind. *Skelton*

The Best is often the enemy of the good.

The best is the cheapest. *Benjamin Franklin*

The best kept secret in America today is that people would rather work hard for something they believe in than live a life of aimless diversion. *John Gardner*

The best laid plans of mice and men are usually about equal. *Blair*

The best laid plans of mice and men often go awry.

The best manner of avenging ourselves is by not resembling him who has injured us. *Jane Porter*

The best manure is under the farmer's foot. *English Proverb*

The best mirror is an old friend. *Spanish Proverb*

The best of all the preachers are the men who live their creeds. *Edgar A. Guest*

The best of men cannot suspend their fate: The good die early, and the bad die late. *Daniel Defoe* (1660-1731)

The best of prophets of the future is the past. *Lord Byron* (1788-1824)

The best of us being unfit to die, what an unexpressible absurdity to put the worst to death.

Nathaniel Hawthorne

The best physicians are Dr. Diet, Dr. Quiet, and Dr. Merryman.

The best present you ever received? "A handful of sweaty diamonds and emeralds." *Madonna*

The best proof of love is trust. *Joyce Brothers*

The best prophet of the future is the past.

The best reason I can think of for not running for president of the United States is that you have to shave twice a day. *Adlai Stevenson*

The best safety device is a rearview mirror with a policeman in it.

The best safety device yet invented is a rearview mirror with a police car in it.

The best security against revolution is in constant correction of abuses and the introduction of needed improvements. It is the neglect of timely repair that makes rebuilding necessary. *Richard Whately*

The best singer hits a false note. *Spanish Saying*

The best smell is bread, the best flavour salt, the best love that of children. *George Herbert*

The best smell is bread; the best saver, salt; the best love, that of children. *George Herbert*

The best soldiers are not warlike. *Chinese Proverb*

The best substitute for brains is silence.

The best surgeon is he that hath been hacked himself. *English Proverb*

The best system is to have one party govern and the other party watch. *Thomas B. Reed*

The best theology is rather a divine life than a divine knowledge. *Jeremy Taylor*

The best theology would need no advocates; it would prove itself. *Karl Barth*

The best thing about giving of ourselves is that what we get is always better than what we give.

The reaction is greater than the action. *Orison Swett Marden*

The best thing about growing older is that it takes such a long time.

The best thing about the future is that it comes (only) one day at a time. *Abraham Lincoln*

The best thing to give to your enemy is forgiveness; to an opponent, tolerance; to a friend, your heart; to your child, a good example; to a father, deference; to your mother, conduct that will make her proud of you; to yourself, respect; to all, charity. *Francis Maitland Balfour*

The best things are not easiest to attain. *R. Recorde*

The best things are the most difficult.

The best things are worst to come by.

The best things in life are for a fee.

The best things in life are free. *Confucius*

The best things in life are nearest: Breath in your nostrils, light in your eyes, flowers at your feet, duties at your hand, the path of right just before you. Then do not grasp at the stars, but do life's plain, common work as it comes, certain that daily duties and daily bread are the sweetest things in life. *Robert Louis Stevenson* (1850-1894)

The best things in life are postage paid, batteries included, guaranteed forever and tax-free. *Jaqueline Schiff*

The best things in life are yours, if you can appreciate yourself. *Dale Carnegie*

The best things in life aren't things. *Art Buchwald*

The best things may be abused.

The best time for you to hold your tongue is the time you feel you must say something or bust. *Josh Billings*

The best time to buy anything is last year.

The best time to start thinking about your retirement is before the boss does.

The best use of life is to spend it for something that outlasts life. *William James*

The best vacations are spent near the budget.

The best way I know of to win an argument is to start by being in the right. *Lord Hailsham*

The best way of travel, however, if you aren't in any hurry at all, if you don't care where you are going, if you don't like to use your legs, if you don't want to be annoyed at all by any

choice of directions, is in a balloon. In a balloon, you can decide only when to start, and usually when to stop. The rest is left entirely to nature. *William Pene du Bois*

The best way out is always through. *Robert Frost*

The best way to achieve immortality is by not dying.

The best way to attract money is to give the appearance of having it.

The best way to avoid growing old is not to be born so soon.

The best way to bluff is to keep your mouth shut.

The best way to cheer yourself up is to try to cheer somebody else up. *Mark Twain*

The best way to convince a fool that he is wrong is to let him have his way. *Josh Billings (H.W. Shaw)*

The best way to convince yourself that somebody else exists is to look deeply into their eyes for a long time. *Donald Harington*

The best way to destroy your enemy is to make him your friend. *Abraham Lincoln*

The best way to get a bad law repealed is to enforce it strictly. *Abraham Lincoln*

The best way to get great ideas is to get lots of ideas and throw the bad ones away. (First Creative Rule of The Thumb)

The best way to get (my) husband to do something is to suggest that perhaps (he's) too old to do it. *Ann Bancroft*

The best way to get on in the world is to make people believe it's to their advantage to help you. *Jean de La Bruyere*

The best way to have a good idea is to have lots of ideas. *Linus Pauling*

The best way to inspire fresh thoughts is to seal the envelope.

The best way to keep good acts in memory is to refresh them with new. *Cato*

The best way to keep good intentions from dying is to execute them.

The best way to keep kids at home is to make the home a pleasant atmosphere ... and let the air out of their tires. *Dorothy Parker*

The best way to keep one's word is not to give it. *Napoleon Bonaparte*

The best way to keep your children home is to make the home atmosphere pleasant and let the air out of the tires. *Dorothy Parker*

The best way to keep your friends is not to give them away. *Wilson Mizner*

The best way to knock the chip off your neighbor's shoulder is to pat him on the back.

The best way to know God is to love many things. *Vincent van Gogh*

The best way to make children good is to make them happy. *Oscar Wilde*

The best way to make fire with two sticks is to insure that one of them is a match.

The best way to make your dreams come true is to wake up. *Paul Valery & J. M. Power*

The best way to market is to educate, inform and service your prospects and customer base. *Jay Abraham*

The best way to overcome temptation is to avoid the tempting situation.

The best way to procure insults is to submit to them. *William Hazlitt*

The best way to save face is to keep the lower half closed.

The best way to stop smoking is to carry wet matches.

The best way to succeed in life is to act on the advice we give to others.

The best way to turn a woman's head is to tell her she has a beautiful profile. *Sacha Guitry*

The best wine comes out of an old vessel. *Burton*

The better day, the worse deed. *Mathew Henry (1662-1714)*

The better part of valor is discretion. *William Shakespeare (1564-1616)*

The Bible and the Church have been the greatest stumbling blocks in the way of women's emancipation. *Elizabeth Cady Stanton*

The Bible contains six admonishments to homosexuals and 362 admonishments to heterosexuals. That doesn't mean that God doesn't love heterosexuals. It's just that they need more supervision. *Lynn Lavner*

The Bible is a book of faith, and a book of doctrine, and a book of morals, and a book of religion, of especial revelation from God. *Daniel Webster (1782-1852)*

The Bible is a window in this prison of hope, through which we look into eternity. *John Sullivan Dwight*

The Bible may be the truth, but it is not the whole truth and nothing but the truth. *Samuel Butler*

The Bible tells us to love our neighbors, and also to love our enemies; probably generally they are the same people. *G. K. Chesterton*

The big difference between sex for money and sex for free is that sex for money usually costs a lot less. *Brendon Behan*

The big print giveth and the small print taketh away. *Tom Waits*

The big question is whether you are going to be able to say a hearty yes to your adventure. *Joseph Campbell*

The big thieves hang the little ones. *Czech Proverb*

The bigger one thing is, the smaller it makes another thing. *Elizabeth Goudge*

The bigger the better. *Leng-Tzu*

The bigger the theory, the better.

The bigger they are, the harder they fall.

The bigger they are, the harder they hit. (*Perkins' Postulate*)

The bigger they are, the harder they punch.

The bigger they come, the harder they fall. *James J. Corbett*

The biggest block to any man's success is in his head.

The biggest challenge confronting religious heads was how to keep man away from doing immoral things. *B. J. Gupta*

The biggest critics of my books are people who never read them. *Jackie Collins*

The biggest difference between time and space is that you can't reuse time. *Merrick Furst*

The biggest difficulty with mankind today is that our knowledge has increased so much faster than our wisdom. *Frank Whitmore*

The biggest fish he ever caught were those that got away. *Eugene Field*

The biggest idiot can ask questions the smartest man cannot answer.

The biggest man you ever did see once was a baby.

The biggest problem which besets almost every agency is the problem of producing good campaigns. Copywriters, art directors, and television producers are easily come by, but the number of men who can preside over an agency's entire creative output - perhaps a hundred new campaigns every year - can be numbered on the fingers of one hand. These rare trumpeter swans must be capable of inspiring a motley crew of writers and artists; they must be sure-footed judges of campaigns for a wide range of different products; they must be good presenters; and they must have a colossal appetite for midnight oil. *David Ogilvy*

The bird alighteth not on the spread net when it beholds another bird in the snare. Take warning by the misfortunes of others, that others may not take example from you. *Saadi (1184-1291)*

The bird a nest, the spider a web, man friendship. *William Blake*

The bird is known by his note, the man by his words. *James Howell*

The bird loves her nest. *James Howell*

The bird of paradise alights only in the hand that does not grasp. *John Berry*

The bird of paradise alights only upon the hand that does not grasp.

The bird that fouls its own nest.

The bit that one eats no friend makes. *George Herbert*

The biter bit.

The bitterest tears shed over graves are for words left unsaid and for deeds left undone. *Harriet Beecher Stowe*

The blind hear your whisper, the deaf see your wink. *Thomas McKeown*

The blind man is laughing at the bald head. *Persian Proverb*

The block of granite which is an obstacle in the pathway of the weak, becomes a stepping-stone in the pathway of the strong. *Thomas Carlyle (1795-1881)*

The blood circulates through the body by flowing down one leg and up the other.

The blood of the martyrs is the seed of the church. *Tertullian*

The blunders are all there on the chessboard waiting to be made. *Saviely Tartakower*

The body is an instrument, the mind its function, the witness and reward of its operation. *George Santayana* (1863-1952)

The body is most fully developed at from thirty to thirty-five years of age, the mind at about forty-nine. *Aristotle*

The body is the shell of the soul, and dress the husk of that shell; but the husk often tells what the kernel is.

The body of a sensualist is the coffin of a dead soul. *Christian Nestell Bovee*

The body pays for a slip of the foot, and gold pays for a slip of the tongue. *Malayian Proverb*

The bomb will never go off. I speak as an expert in explosives. Admiral *William Leahy*, US Atomic Bomb Project

The bond that links your true family is not one of blood, but of respect and joy in each other's life. Rarely do members of one family grow up under the same roof. *Richard Bach*

The bonds of matrimony are like any other bonds; they mature slowly. *Peter De Vries*

The book above all others in the world which should be forbidden is a catalogue of forbidden books. *Lichtenberg*

The book was so exciting I couldn't finish it until I put it down.

The books that everybody admires are those nobody reads. *Anatole France*

The books that help you the most are those which make you think the most. *Theodore Parker*

The books that the world calls immoral are the books that show the world its own shame. *Oscar Wilde*

The born lover, to whose degree the musician also may attain - and then either come to a stand or pass beyond - has a certain memory of beauty but, severed from it now, he no longer comprehends it: spellbound by visible loveliness he clings amazed about that. His lesson must be to fall down no longer in bewildered delight before some, one embodied form. *Plotinus* (204-270)

The bosom can ache beneath diamond brooches; and many a blithe heart dances under coarse wool. *Edwin Hubbel Chapin*

The Boston Marathon has had more to do with liberating and promoting women's marathoning than any other race in the world. *Joe Henderson*

The bottom line is that (a) people are never perfect, but love can be, (b) that is the one and only way that the mediocre and vile can be transformed, and (c) doing that makes it that. We waste time looking for the perfect lover, instead of creating the perfect love. *Tom Robbins*

The bottom line on advertising lies with its integrity. You must perform as you say you will. *Jay Abraham*

The Boy Scout credo: sound mind, sound body... take your choice.

The brain allows man to escape from the laws of evolution, since his body no longer has to keep adapting to environment to survive. *Loren Eiseley*

The brain can be seen as a complex machine, like a gooey computer. *Robert C. Solomon*

The brain is a wonderful organ; it starts working the moment you get up, and doesn't stop until you get to work.

The brain is a wonderful organ; it starts working the moment you get up in the morning, and does not stop until you get to school.

The brain is a wonderful organ. It starts working when you get up in the morning, and doesn't stop until you get to the office. *Robert Frost* (1874-1963)

The brain may be regarded as a kind of parasite of the organism, a pensioner, as it were, who dwells with the body. *Arthur Schopenhauer* (1788-1860)

The brain works from the moment of birth until you stand up to speak in public.

The brains don't lie in the beard. *Thomas Fuller*

The brave and bold persist even against fortune; the timid and cowardly rush to despair though fear alone. *Tacitus* (55-117 A.D.)

The brave man carves out his fortune, and every man is the son of his own works. *Miguel de Cervantes* (1547-1616)

The bravest are surely those who have the clearest vision of what is before them, glory and danger alike, and yet notwithstanding go out to meet it. *Thucydides*

The brevity of life calls for good wine. *L. Bohn*

The bright day is done, / And we are for the dark. *William Shakespeare* (1564-1616)

The brighter you are, the more you have to learn. *Don Herold*

The British are frequently criticized by other nations for their dislike of change, and indeed we love England for those aspects of nature and life that change least. *Charles Nordhoff & James Norman Hall*

The British have a reputation for keeping calm even when there is no crisis.

The British like any kind of music so long as it is loud. *Sir Thomas Beecham* (1879-1961)

The British parliament is called the "Mother of Legislatures". A somewhat similar term is often applied to Congress.

The buck stops here. *Harry S. Truman* (1884-1972)

The bud disappears in the bursting-forth of the blossom, and one might say that the former is refuted by the latter... Yet at the same time their fluid nature makes them moments of an organic unity in which they not only do not conflict, but in which each is as necessary as the other. *G. W. F. Hegel*

The bureaucracy expands to meet the needs of an expanding bureaucracy.

The burnt child dreads the fire.

The busiest men have the most time.

The busiest of living agents are certain dead men's thoughts. *Christian Nestell Bovee*

The business community wants remarkable advertising, but turns a cold shoulder to the kind of people who can produce it. That is why most advertisements are so infernally dull... our business needs massive transfusions of talent. And talent, I believe, is most likely to be found among nonconformists, dissenters, and rebels. *David Ogilvy*

The business of the advertiser is to see that we go about our business with some magic spell or tune or slogan throbbing quietly in the background of our minds. *Marshall McLuhan*

The business of the advertiser or the seller is not to create fundamentally new desires. That is not necessary and really cannot be done. Man already has certain desires present from birth, which are a part of his fundamental make-up. All that a seller can do is to direct these desires in certain directions, or stimulate them to action, or show by what new ways an old desire may be satisfied. *Daniel Starch*

The business that considers itself immune to the necessity for advertising sooner or later finds itself immune to business. *Derby Brown*

The buyer needs a hundred eyes, the seller but one.

The buying of time or space is not the taking out of a hunting license on someone else's private preserve but is the renting of a stage on which we may perform. *Howard Gossage*

The camera is an instrument that teaches people how to see without a camera. *Dorothea Lange*

The candidate had allowed television cameras into his hotel suite to watch him watch television.

The candle of non-violence must burn, even in the tornadic winds of hatred.

The capacity for hope is the most significant fact of life. It provides human beings with a sense of destination and the energy to get started. *Norman Cousins* (1915-90)

The cart has no place where a fifth wheel could be used.

The case has been going on for so long that I've forgotten whether I'm really innocent or guilty. *Ashleigh Brilliant*

The cat could very well be man's best friend but would never stoop to admitting it. *Doug Larson*

The cat in gloves catches no mice. *Benjamin Franklin*

The cat that chases two mice catches none. *Leng-Tzu*

The cat would eat fish but will not wet her feet.

The cats that drive the mice away are as good as they that catch them. *German Proverb*

The cautious seldom err. *Confucius* (551-479 BC)

The celebrity is a person who is known for his well-knownness. *Daniel Boorstin*

The cemeteries are full of people who thought they were indispensable. *Georges Clemenceau*

The censure of those who are opposed to us, is the highest commendation that can be given us. *Seigneur de Saint-Evremond*

The central aim of civilization, it must be plain, is simply to defy and correct the obvious intent of God, e.g., that the issue of every love affair shall be a succession of little strangers, that cows shall devote themselves wholly to nursing their calves,... that the wicked shall be miserable and the virtuous happy. *H. L. Mencken*

The certainty of a God giving a meaning to life far surpasses in attractiveness the ability to behave badly with impunity. The choice would not be hard to make. But there is no choice, and that is where the bitterness comes in. *Albert Camus (1913-1960)*

The chain is no stronger than its weakest link.

The chains of habit are too weak to be felt until they are too strong to be broken. *Samuel Johnson*

The challenge of modernity is to live without illusions and without becoming disillusioned. *Antonio Gramsci*

The chance of forgetting something is directly proportional to... to... uh... (*Hurewitz's Memory Principle*)

The chance of the bread falling with the butter side down is directly proportional to the value of the carpet. (*Jennings' Corollary to the Law of Selective Gravity*)

The character ethic, which I believe to be the foundation of success, teaches that there are basic principles of effective living, and that people can only experience true success and enduring happiness as they learn and integrate these principles into their basic character. *Stephen Covey*

The character inherent in the American people has done all that has been accomplished; and it would have done somewhat more, if the government had not sometimes got in its way. *Henry David Thoreau*

The characteristic feature of all ethics is to consider human life as a game that can be won or lost and to teach man the means of winning. *Simone de Beauvoir*

The characteristic of genuine heroism is persistency.

The characteristic of the hour is that the commonplace mind, knowing itself to be commonplace, has the assurance to proclaim the rights of the commonplace and to impose them wherever it will. *Jose Ortega y Gasset*

The charity that hastens to proclaim its good deeds, ceases to be charity, and is only pride and ostentation. *William Hutton*

The charm of history and its enigmatic lessons consist in the fact that, from age to age, nothing changes and yet everything is completely different. *Aldous Huxley*

The charm, one might say the genius, of memory is that it is choosy, chancy and temperamental; it rejects the edifying cathedral and indelibly photographs the small boy outside, chewing a hunk of melon in the dust. *Elizabeth Bowen*

The cheerful live longest in years, and afterwards in our regards. Cheerfulness is the off-shoot of goodness. *Christian Nestell Bovee*

The cheerful loser is the winner. *Elbert Hubbard*

The cheese vessel will not sail merely by words. *Turkish Proverb*

The chemistry of dissatisfaction is as the chemistry of some marvelously potent tar. In it are the building stones of explosives, stimulants, poisons, opiates, perfumes and stench. *Eric Hoffer (1902-1983)*

The chess pieces are the block alphabet which shapes thoughts; and these thoughts, although making a visual design on the chess-board, express their beauty abstractly, like a poem. *Marcel Duchamp (1887-1968)*

The chessboard is the world, the pieces are the phenomena of the universe, the rules of the game are what we call the laws of nature. The player on the other side is hidden from us. We know that his play is always fair, just and patient. But we know, to our cost, that he never overlooks a mistake, or makes the slightest allowance for ignorance. *Thomas Henry Huxley, 1887*

The chessgame has three phases: the first when one hopes one has an advantage; the second when one believes one has an advantage; and the third when one knows one is going to lose. *Saviely Tartakower*

The chicken was the egg's idea of getting more eggs. *Samuel Butler*

The chickens, when hatched, will come home to roost.

The chief cause of problems is solutions.

The chief danger in life is that you may take too many precautions. *Alfred Adler*

The chief disadvantage of knowing more and seeing farther than others is to be not generally understood. *William Hazlitt*

The chief forms of beauty are order and symmetry and definiteness, which the mathematical sciences demonstrate in a special degree. *Aristotle* (384-322 B.C.)

The chief is inclined to believe that a crossed wife might be the cause of the fire. *Leo Rosten*

The chief problem with lower income farmers is poverty. *Nelson Rockefeller*

The chief proof of man's real greatness lies in his perception of his own smallness. *Jean Paul*

The chief trouble with jazz is that there is not enough of it; some of it we have to listen to twice. *Don Herold*

The chief value of money lies in the fact that one lives in a world in which it is overestimated. *H. L. (Henry Lewis) Mencken* (1880-1956)

The child is father of the man. *William Wordsworth*

The child is father to the man.

The child may be rocked too hard. *French Proverb*

The child was diseased at birth, stricken with a hereditary ill that only the most vital men are able to shake off. I mean poverty ; the most deadly and prevalent of all diseases. *Eugene O'Neill*

The Chinese word for "crisis" contains two characters. One of them means "opportunity".

The choice is yours. You hold the tiller. You can steer the course you choose in the direction of where you want to be - today, tomorrow, or in a distant time to come. *W. Clement Stone*

The Christian always mixes prudence with his devotion. He is willing to serve three gods, but draws the line at one wife. *H. L. Mencken*

The Christian notion of the possibility of redemption is incomprehensible to the computer. *Vance Packard*

The Christian religion not only was at first attended with miracles, but even at this day cannot be believed by any reasonable person without one. *David Hume*

The Christian resolve to find the world evil and ugly has made the world evil and ugly. *Friedrich Nietzsche* (1844-1900)

The church is actually patronized by the social order as a means of stabilizing and perpetuating the existing system. *C. C. Morrison*

The church is always trying to get other people to reform; it might not be a bad idea to reform itself. *Mark Twain*

The church is looking for better methods. God is looking for better men.

The church is near, but the way is icy, The tavern is far, but I will walk carefully. *Ukrainian Proverb*

The church is only a secular institution in which the half-educated speak to the half-converted. *William Ralph Inge*

The church is the only place where someone speaks to me and I do not have to answer back. *Charles de Gaulle*

The church must be reminded that it is not the master or the servant of the state, but rather the conscience of the state. *Martin Luther King, Jr.*

The Church says that the earth is flat, but I know that it is round, for I have seen the shadow on the moon, and I have more faith in a shadow than in the Church. *Ferdinand Magellan*

The circus is a place where horses, ponies and elephants are permitted to see men, women and children acting the fool. *Ambrose Bierce*

The city is not a concrete jungle, it is a human zoo. *Desmond Morris*

The city of happiness is in the state of mind.

The Civil War is not ended: I question whether any serious civil war ever does end. *T. S. Eliot*

The clairvoyants meeting has been cancelled due to unforeseen circumstances.

The clan of those without a clan. *Robert Lebel*

The class struggle necessarily leads to the dictatorship of the proletariat. *Karl Marx*

The clearest way into the Universe is through a forest wilderness. *John Muir*

The clearest way to show what the rule of law means to us in everyday life is to recall what has happened when there is no rule of law. *Eisenhower* (1890-1969)

The clear-sighted do not rule the world, but they sustain and console it. *Agnes Repplier*

The clever wife makes her husband an apron. *French Proverb*

The climate is hottest next to the Creator.

The climate of Bombay is such that its inhabitants have to live elsewhere.

The closed door and the sealed lips are prerequisites to tyranny. *Frank L. Stanton*

The closed mind, if closed long enough, can be opened by nothing short of dynamite. *Gerald W. Johnson*

The closest anyone ever comes to perfection is on a job application form.

The closest library doesn't have the material you need. (*Hansen's Library Axiom*)

The clothes that make a woman are the clothes that break a man.

The coach's main job is 20 percent technical and 80 percent inspirational. *Franz Stampfl*

The coat is quite new, only the holes are old. *Russian Proverb*

The cobbler's wife is always ill shod.

The cock crows in the morn / To tell us to rise, / And he that lies late / Will never be wise: / For early to bed, / And early to rise, / Is the way to be healthy / And wealthy and wise. *William and Cecil Baring-Gould*

The codfish lays ten thousand eggs, The homely hen lays one. The codfish never cackles To tell you when she's done. And so we scorn the codfish, While the humble hen we prize. Which only goes to show you That it pays to advertise.

The coffin is the brother of the cradle. *German Proverb*

The colder the X-ray table, the more of your body is required on it...

The coldest winter I ever spent was a summer in San Francisco. *Mark Twain*

The collapse of character begins with compromise.

The college graduate is presented with a sheepskin to cover his intellectual nakedness. *Robert M. Hutchins*

The combat which every morally well-disposed man must sustain in this life, under the leadership of the good principle, against the attacks of the evil principle, can procure him, however much he exerts himself, no greater advantage than freedom from the sovereignty of evil. *Immanuel Kant* (1724-1804)

The comedy is ended. *Leoncavallo*, dying words

The comfortable estate of widowhood is the only hope that keeps up a wife's spirits. *John Gay* (1685-1732)

The Commission believes there is a grave danger that some communities may resort to the indiscriminate and excessive use of force. The harmful effects of overreaction are incalculable.

The common idea that success spoils people by making them vain, egotistic and self-complacent is erroneous; on the contrary it makes them, for the most part, humble, tolerant and kind. *W. Somerset Maugham*

The commonest form, one of the most often neglected, and the safest opportunity for the average man to seize, is hard work. *Arthur Brisbane*

The community stagnates without the impulse of the individual. The impulse dies away without the sympathy of the community. *William James*

The company of just and righteous men is best. *Euripides*

The computing field is always in need of new cliches. *Alan Perlis*

The concept of two people living together for 25 years without a serious dispute suggests a lack of spirit only to be admired in sheep. *A.P. Herbert*

The concerned investment banker is the one who blows the horn on his Mercedes as he drives through a red light.

The condition upon which God has given liberty to man is eternal vigilance. *John Philpot Curran*

The confession of evil works is the first beginning of good works. *Saint Augustine*

The confidence in an expert is proportional to the square of the distance to him. *L. Bohn*

The Congress is a strange place where people get up and speak, nobody listens, and then everyone disagrees at the top of their lungs.

The Congress will push me to raise taxes, and I'll say no, and they'll push and I'll say no, and they'll push again. And all I can say to them is read my lips: No New Taxes. *George Herbert Walker Bush*

The congressman stayed after the town meeting and discussed the high cost of living with several women.

The consciousness of man is a veil concealing the reality of God in the state of non-manifestation. We are ourselves the veil covering God's reality. *Pir Vilayat Inayat Khan (1916 -)*

The conservation movement is a breeding ground of Communists and other subversives. We intend to clean them out, even if it means rounding up every bird watcher in the country. *John Mitchell*

The conspicuously wealthy turn up urging the character-building value of privation for the poor. *John Kenneth Galbraith*

The constant friend is never welcome. *Yiddish Proverb*

The Constitution is not a panacea for every blot upon the public welfare, nor should this Court, ordained as a judicial body, be thought of as a general haven for reform movements. *John Marshall Harlan*

The Constitution is the sole source and guaranty of national freedom. *Calvin Coolidge*

The constitution, on this hypothesis, is a mere thing of wax in the hands of the Judiciary, which they may twist and shape into any form they please. *Thomas Jefferson*

The Constitution only gives people the right to pursue happiness. You have to catch it yourself. *Ben Franklin*

The consumer isn't a moron. She is your wife. *David Ogilvy*

The "CONSUMER REPORT" on the item will come out a week after you buy the item. (*Beryl's Law*)

The continuum is that which is divisible into indivisibles that are infinitely divisible. *Aristotle*

The contradictions of the West between, on the one hand, the philosophy of universal love and peace and the eschatological emphasis of Christianity, and, on the other hand, its perceived xenophobic and predatory self-centeredness and the hedonistic materialism of its secular arm contribute to create monumental ambiguities. *Theophilus Okere*

The conventional view serves to protect us from the painful job of thinking. *John Kenneth Galbraith*

The conviction carries a penalty of one to ten years in Alabama. *Leo Rosten*

The copy of an ad is merely a punning gag to distract the critical faculties while the image of the product goes to work on the hypnotized viewer. Those who have spent their lives protesting about 'false and misleading ad copy' are godsend to advertisers, as teetotalers are to brewers, and moral censors are to books and films. The protesters are the best acclaimers and accelerators. Since the advent of pictures, the job of the ad copy is as incidental and latent as the 'meaning' of a poem is to a poem, or the words of a song are to a song. *Marshall McLuhan*

The coroner pronounced it suicide; how would you pronounce it?

The cost of feathers is higher: that makes down up.

The cost of freedom is always high, but Americans have always paid it. And one path we shall never choose, and that is the path of surrender, or submission. *John Fitzgerald Kennedy*

The cost of liberty is less than the price of oppression.

The cost of liberty is less than the price of repression. *W. E. B. Dubois*

The cost of living hasn't affected its popularity.

The cost of living is going up, and the chance of living is going down.

The cost of living is high, but it's still worth it.

The country couldn't run without Prohibition. That is the industrial fact. *Henry Ford*

The country rooster does not crow in the town. *African Proverb*

The country's honor must be upheld at home and abroad. *Theodore Roosevelt*

The courage to imagine the otherwise is our greatest resource, adding color and suspense to all our life. *Daniel Boorstin*

The course of Nature is the art of God. *Edward Young*

The course of true anything does not run smooth. *Samuel Butler*

The course of true love never did run smooth. *William Shakespeare*

The course of true love never did run smooth... swift as a shadow, short as any dream. *Shakespeare*

The courteous one learns his courtesy from the discourteous. *Turkish Proverb*

The covers of this book are too far apart. *Ambrose Bierce*

The covetous man is ever in want. *Horace*

The covetous man pines in plenty, like Tantalus up to the chin in water, and yet thirsty. *Thomas Adams*

The cow is a machine that makes grass fit for us people to eat. *John McNulty*

The cow is nothing but a machine which makes grass fit for us people to eat. *John McNulty*

The cow is of the bovine ilk; one end is moo, the other, milk. *Ogden Nash*

The coward regards himself as cautious, the miser as thrifty. *Publilius Syrus*

The coward threatens when he is safe. *Johann Wolfgang von Goethe*

The cowards never started and the weak died along the way.

The creation of a thousand forests is in one acorn. *Ralph Waldo Emerson*

The Creation of the Universe was made possible by a grant from Texas Instruments. *PBS*

The creative act is not performed by the artist alone; the spectator brings the work in contact with the external world by deciphering and interpreting its inner qualifications and thus adds his contribution to the creative act. *Marcel Duchamp* (1887-1968)

The creative habit is like a drug. The particular obsession changes, but the excitement, the thrill of your creation lasts. *Henry Moore* (1898-1986)

The creative impulses of man are always at war with the possessive impulses. *Van Wyck Brooks* (1886-1963)

The creative person is both more primitive and more cultivated, more destructive, a lot madder and a lot saner, than the average person. *Frank Barron*

The creator is both detached and committed, free and yet ensnared, concerned but not too much so... If motivation is too strong the person is blinded; if the objective situation is too tightly structured, the person sees none of its alternative possibilities. *Robert Macleod*

The crime bill passed by the Senate would reinstate the Federal death penalty for certain violent crimes: assassinating the President; hijacking an airliner; and murdering a government poultry inspector.

The crime problem is so bad in this city, the mayor's had to designate school-free drug zones.

The crippling of individuals I consider the worst evil of capitalism. Our whole educational system suffers from this evil. An exaggerated competitive attitude is inculcated into the student, who is trained to worship acquisitive success as a preparation for his future career. *Albert Einstein* (1879-1955)

The crow that mimics a cormorant is drowned. *Japanese Proverb*

The crow went travelling abroad and came home just as black. *English Proverb*

The crowning fortune of a man is to be born to some pursuit which finds him employment and happiness, whether it be to make baskets, or broadswords, or canals, or statues, or songs. *Ralph Waldo Emerson*

The crucial thing for a writer is the ability to make up coherent words. *Peter Dickinson*

The cruelest lies are often told in silence. *Robert Louis Stevenson* (1850-1894)

The CTA has complimentary pop up timers available on request for overheated passengers. When your timer pops up, the driver will cheerfully baste you. (Chicago Transit Authority Rider's Rule #84)

The cure for all ills and wrongs, the cares, the sorrows and the crimes of humanity, all lie in the one word 'love.' It is the divine vitality that everywhere produces and restores life. *Lydia Maria Child*

The cure for boredom is curiosity. There is no cure for curiosity. *Dorothy Parker*

The cure for everything is salt water: Sweat, tears, or the sea.

The curious paradox is that when I accept myself just as I am, then I can change. *Carl Rogers*

The current death rate? One per person, of course.

The curse of man, and the cause of nearly all his woe, is his stupendous capacity for believing the incredible. *H. L. Mencken*

The curse which lies upon marriage is that too often the individuals are joined in their weakness rather than in their strength-each asking from the other instead of finding pleasure in giving. It is even more deceptive to dream of gaining through the child a plenitude, a warmth, a value, which one is unable to create for oneself; the child brings joy only to the woman who is capable of disinterestedly desiring the happiness of another, to one who without being wrapped up in self seeks to transcend her own existence. *Simone de Beauvoir* (1908-1986)

The curve of pleasure is a hyperbola: the first steps are the largest and most significant. *Edward Rothstein*

The custom and fashion of today will be the awkwardness and outrage of tomorrow; so arbitrary are these transient laws. *Alexander Dumas*

The customer always complains that the price is too high, but then he goes off and brags about the bargain he got. *Solomon*

The customs and fashions of men change like leaves on the bough, some of which go and others come. *Dante* (1265-1321)

The cynic, a parasite of civilisation, lives by denying it, for the very reason that he is convinced that it will not fail. *Jose Ortega y Gasset* (1883-1955)

The cynic is one who never sees a good quality in a man, and never fails to see a bad one. He is the human owl, vigilant in darkness and blind to light, mousing for vermin, and never seeing noble game. *Henry Ward Beecher*

The dance is a poem of which each movement is a word. *Mata Hari*

The danger in being king is that after a while you begin to believe you really are one.

The darkest hour of any man's life is when he sits down to plan how to get money without earning it. *Horace Greeley*

The dawn a friend to the Muses. *Erasmus*

The day had gone by just as days go by. *Herman Hesse*

The day has eyes, the night has ears. *David Fergusson*

The day is praised in the evening, the host in the morning. *German Proverb*

The day is short, the labor long, the workers are idle, and reward is great, and the Master is urgent. *Aboth*

The day is the same length as anything that is the same length as it. *Lewis Carroll*

The day will come when, after harnessing space, the winds, the tides and gravitation, we shall harness for God the energies of love. And on that day, for the second time in the history of the world, we shall have discovered fire. *Teilhard de Chardin*

The days just before marriage are like a snappy introduction to a tedious book.

The days that are still to come are the wisest witnesses. *Pindar*

The dearer a thing is, the cheaper as a general rule we sell it. *Samuel Butler*

The Death of Advertising? I think that's in the book of Revelation. It's the day when people everywhere become satisfied with their weight, their hair, their skin, their wardrobe, and their aroma. *Jef I. Richards*

The death rate on Earth is: One per person.

The decision does not have to be logical; it was unanimous.

The decline of literature indicates the decline of a nation. *Johann Wolfgang von Goethe*

The deed is everything, the glory is naught. *Goethe* (1749-1832)

The deep problem facing everyone is how to break free when being a prisoner is the only comfortable way you know how to live. *Deepak Chopra*

The deeper problems connected with advertising come less from the unscrupulousness of our 'deceivers' than from our pleasure in being deceived, less from the desire to seduce than from the desire to be seduced. *Daniel J. Boorstin*

The deeper that sorrow carves into your being, the more joy you can contain. *Kahlil Gibran*

The deeper the waters are, the more still they run. *Korean Proverb*

The deepest and most important virtues are often the duller ones.

The deepest principle in human nature is the craving to be appreciated. *William James*

The defects of the mind, like those of the face, grow worse as we grow old. *François de La Rochefoucauld*

The defining function of the artist is to cherish consciousness. *Max Eastman*

The degree of technical competence is inversely proportional to the level of management.

The democratic theory is that if you accumulate enough ignorance at the polls, you produce intelligence. *Philo Vance*

The democratic youth... lives along day by day, gratifying the desire that occurs to him, at one time drinking and listening to the flute, at another downing water and reducing, now practising gymnastic, and again idling and neglecting everything; and sometimes spending his time as though he were occupied in philosophy. *Plato (427?-347? B.C.)*

The Democrats are the party that says government will make you smarter, taller, richer, and remove the crabgrass on your lawn. The Republicans are the party that says government doesn't work and then they get elected and prove it. *P. J. O'Rourke*

The descent to Hades is the same from every place.

The description of right lines and circles, upon which geometry is founded, belongs to mechanics.

Geometry does not teach us to draw these lines, but requires them to be drawn. *Isaac Newton*

The desire of love is to give. The desire of lust is to get.

The desire of power in excess caused the angels to fall; the desire of knowledge in excess caused man to fall. *Francis Bacon (1561-1626)*

The desire to seem clever often keeps us from being so. *François de La Rochefoucauld*

The desire to take medicine is perhaps the greatest feature which distinguishes men from animals. *Sir William Osler*

The desire to understand the world and the desire to reform it are the two great engines of progress. *Bertrand Russell*

The despotism of custom is everywhere the standing hindrance to human advancement. *John Stuart Mill (1806-1873)*

The destroyer of weeds, thistles, and thorns is a benefactor whether he soweth grain or not. *Robert Green Ingersoll*

The development of modern industry... cuts from under its feet the very foundation on which the bourgeoisie produces and appropriates products. What the bourgeoisie, therefore, produces above all are its own grave-diggers. Its fall and the victory of the proletariat are equally inevitable. *Karl Marx (1818-1883) & Friedrich Engels (1820-1895)*

The devil can cite Scripture for his purpose. *William Shakespeare*

The devil comes to us in our hour of darkness, but we do not have to let him in. And we do not have to listen either... *Yiddish Proverb*

The devil dances in an empty pocket.

The Devil hath power to assume a pleasing shape. *William Shakespeare*

The devil is a busy bishop in his own diocese. *French Proverb*

The devil is an ass. *Alexander MacLaren*

The devil is God's ape. *Alexander MacLaren*

The devil is not always good to beginners. *French Proverb*

The devil is seldom outshot in his own bow. *Spanish Proverb*

The devil lies brooding in the miser's chest. *Thomas Fuller*

The Devil must not be believed even when he tells the truth. *St. Thomas Aquinas*

The devil owed a cake and paid a loaf. *English Proverb*

The devil take the hindmost. *English Proverb*

The devil tempts all other men, but idle men tempt the devil. *Turkish Proverb*

The devil tempts the busy man, but the idle man tempts the devil. *Turkish Proverb*

The Devil's greatest triumph was convincing the modern world that he doesn't exist.

The dew at night is the weeping of the stars. *Donald Harington*

The dew of compassion is a tear. *Lord Byron*

The dictionary is the only place that success comes before work.

The die is cast. *Julius Caesar* (100-44 BC)

The difference between a crank and a visionary is about five years. *David Glaser*

The difference between a good haircut and a bad one is seven days.

The difference between a man and his valet: they both smoke the same cigars, but only one pays for them. *Robert Frost*

The difference between a man who faces death for the sake of an idea and an imitator who goes in search of martyrdom is that the former expresses his idea most fully in death while the latter really enjoys the bitterness of failure.

The difference between a misfortune and a calamity? If Gladstone fell into the Thames, it would be a misfortune. But if someone dragged him out again, it would be a calamity. *Benjamin Disraeli*

The difference between a moral man and a man of honor is that the latter regrets a discreditable act even when it has worked. *H. L. Mencken*

The difference between a neurotic and a psychotic is that, while a psychotic thinks that $2+2=5$, a neurotic knows the answer is 4, but it worries him.

The difference between a rich man and a poor man is this : the former eats when he pleases, and the latter when he can get it. *Sir Walter Raleigh*

The difference between a violin and a viola is that a viola burns longer. *Victor Borge*

The difference between coarse and refined abuse is the difference between being bruised by a club and wounded by a poisoned arrow. *Samuel Johnson*

The difference between false memories and true ones is the same as for jewels: it is always the false ones that look the most real, the most brilliant. *Salvador Dali*

The difference between genius and stupidity is that genius has its limits. *Albert Einstein*

The difference between ideas and results is a good manager.

The difference between journalism and literature is that journalism is unreadable and literature is not read. *Oscar Wilde*

The difference between ordinary and extraordinary is that little extra.

The difference between perseverance and obstinacy is that one (often) comes from a strong will, and the other from a strong won't. *Henry Ward Beecher*

The difference between science and the fuzzy subjects is that science requires reasoning while those other subjects merely require scholarship. *Robert Heinlein*

The difference between stupidity and genius is that genius has its limits. *Einstein*

The difference between the artist and the non-artist is that the artist never stops playing. *Alex Mozart*

The difference between the impossible and the possible lies in determination. *Tommy Lasorda*

The difference between the right word and the almost right word is the difference between lightning and the lightning bug. *Mark Twain*

The difference between truth and fiction: fiction has to make sense. *Mark Twain*

The difference between "United" and "Untied" is where you put the 'I'.

The difference between what the most and the least learned people know is inexpressibly trivial in relation to that which is unknown. *Albert Einstein* (1879-1955)

The difference between what we do and what we are capable of doing would suffice to solve most of the world's problems. *Mahatma Gandhi*

The difference is no less real because it is of degree. *Benjamin Nathan Cardozo*

The difference of race is one of the reasons why I fear war may always exist; because race implies difference, difference implies superiority, and superiority leads to predominance. *Benjamin Disraeli*

The difficult can be done immediately, the impossible takes a little longer.

The Difficult is that which can be done immediately; the Impossible that which takes a little longer. *George Santayana*

The difficult we do today; the impossible takes a little longer.

The difficulties, hardships and trials of life, the obstacles...are positive blessings. They knit the muscles more firmly, and teach self-reliance. *William Mathews*

The difficulties in the study of the infinite arise because we attempt, with our finite minds, to discuss the infinite, assigning to it those properties which we give to the finite and limited; but this... is wrong, for we cannot speak of infinite quantities as being the one greater or less than or equal to another. *Galileo Galilei*

The difficulty in science is often not so much how to make the discovery but rather to know that one has made it. *J. D. Bernal*

The difficult things of the world must once have been easy. *Lao Tze*

The difficulty with marriage is that we fall in love with a personality, but must live with a character. *Peter Devries*

The discipline of desire is the background of character. *John Locke* (1632-1704)

The discipline of the writer is to learn to be still and listen to what his subject has to tell him. *Rachel Carson* (1907-1964)

The discontented man finds no easy chair. *Benjamin Franklin*

The discovery of a new dish does more for human happiness than the discovery of a new star. *Anthelme Brillat-Savarin*

The disease of mutual distrust among nations is the bane of modern civilization. *Franz Boas*

The diseases of the present have little in common with the diseases of the past save that we die of them. *Agnes Repplier*

The distance between insanity and genius is measured only by success. *Bruce Feirstein*

The distinction between essence and appearance, cause and effect, substance and accident, necessity and contingency, speculative and empirical does not mean that there are two different realms or worlds - the supersensuous world which is essence, and the sensuous world which is appearance; rather, this distinction is internal to sensuousness itself. *Ludwig Feuerbach* (1804-1872)

The distinction between past, present, and future is only a stubbornly persistent illusion. *Albert Einstein*

The distinctions separating the social classes are false; in the last analysis they rest on force. *Albert Einstein*

The distinctively human function is reason existing for the sake of beholding the spectacle of the universe. Hence the truly human end is the fullest possible of this distinctive human prerogative. *John Dewey* (1859-1952)

The divergent series are the invention of the devil, and it is a shame to base on them any demonstration whatsoever. By using them, one may draw any conclusion he pleases and that is why these series have produced so many fallacies and so many paradoxes. *Niels Abel*

The Divine intellect indeed knows infinitely more propositions (than we can ever know). But with regard to those few which the human intellect does understand, I believe that its knowledge equals the Divine in objective certainty. *Galileo Galilei*

The doctor felt the patient's pulse and said there was no hope.

The doctor is often more to be feared than the disease. *French Proverb*

The doctor is to be feared more than the disease. *Latin Proverb*

The doctor says he has to amputate all of me.

The doctors X-rayed my head and found nothing. *Dizzy Dean*

The doctrine of human equality reposes on this: that there is no man really clever who has not found that he is stupid. *Gilbert K. Chesterton*

The doctrines of religion are resolved into carefulness; carefulness into vigorousness; vigorousness into guiltlessness; guiltlessness into abstemiousness; abstemiousness into cleanliness; cleanliness into godliness. *Ancient Hebrew Saying*

The dog has seldom been successful in pulling man up to its level of sagacity, but man has frequently dragged the dog down to his. *James Thurber*

The dog wags his tail, not for you, but for your bread. *Portuguese Proverb*

The dog was created especially for children. He is the God of frolic. *Henry Ward Beecher* (1813-1887)

The dog's kennel is not the place to keep a sausage. *Danish Proverb*

The dogs bark, but the caravan moves on. *Arabian Proverb*

The dream of the person you would like to be is to waste the person you are. *Sholem Asch*

The dumber people think you are, the more surprised they're going to be when you kill them.
William Clayton

The dust we tread upon was once alive. *Lord Byron (1788-1824)*

The duty of helping one's self in the highest sense involves the helping of one's neighbours. *Samuel Smiles*

The dynamo of our economic system is self-interest which may range from mere petty greed to admirable types of self-expression. *Felix Frankfurter*

The eager beaver works twice as hard but doesn't know why.

The early bird catches the worm. *Confucius & English Proverb*

The early bird may get the worm, but the second mouse gets the cheese.

The early worm gets eaten first.

The early worm gets the late bird.

The earth and its resources belong of right to its people. *Gifford Pinchot*

The earth is given as a common for men to labor and live in. *Thomas Jefferson*

The earth is like a tiny grain of sand, only much, much heavier.

The earth is the Lord's fullness thereof: this is no longer a hollow dictum of religion, but a directive for economic action toward human brotherhood. *Lewis Mumford*

The earth, that is sufficient, / I do not want the constellations any nearer, / I know they are very well where they are, / I know they suffice for those who belong to them. *Walt Whitman*

The earth was made so various, that the mind of desultory man, studious of change, and pleased with novelty, might be indulged. *William Cowper*

The ease with which lack of persistence may be conquered will depend entirely upon the intensity of one's desire. *Jay Abraham*

The easiest kind of relationship (for me) is with ten thousand people. The hardest is with one. *Joan Baez*

The easiest thing to find is fault.

The easiest way to find a use for something is to throw it out.

The East knew and to the present day knows only that One is Free; the Greek and the Roman world, that some are free; the German World knows that All are free. The first political form therefore which we observe in History, is Despotism, the second Democracy and Aristocracy, the third, Monarchy. *Georg Hegel (1770-1831)*

The easy way is always mined. (*Murphy's Fifth Rule of Combat*)

The economic and technological triumphs of the past few years have not solved as many problems as we thought they would, and, in fact, have brought us new problems we did not foresee. *Henry Ford II*

The economy depends about as much on economists as the weather does on forecasters.

The educated differ from the uneducated as much as the living from the dead. *Aristotle*

The education of the will is the object of our existence. *Ralph Waldo Emerson*

The effect of liberty to individuals is that they may do what they please; we ought to see what it will please them to do, before we risk congratulations which may be soon turned into complaints.
Edmund Burke

The effect of power and publicity on all men is the aggravation of self, a sort of tumor that ends by killing the victim's sympathies. *Henry Brooks Adams*

The effect of sacramental absolution is the removal of a man's guilt, an effect which is not produced by indulgences. But he who grants indulgences pays the debt of punishment which a man owes.
Thomas Aquinas (1225-1274)

The effectiveness of advertising depends on the amount and kind of product information available to consumers... advertising will be more successful the more impoverished the consumer's information environment. *Michael Schudson*

The effects of our actions may be postponed but they are never lost. There is an inevitable reward for good deeds and an inescapable punishment for bad. Meditate upon this truth, and seek always to earn good wages from Destiny. *Wu Ming Fu*

The efforts which we make to escape from our destiny only serve to lead us into it. *Ralph Waldo Emerson*

The elegance of a mathematical theorem is directly proportional to the number of independent ideas one can see in the theorem and inversely proportional to the effort it takes to see them. *George Pólya*

The empires of the future are the empires of the mind. *Winston Churchill* (1874-1965)

The employer generally gets the employees he deserves. *Walter Bilbey*

The end crowns all.

The end crowns the work.

The end does not justify the means, whatever people may say. *W. H. G. Thomas*

The end justifies the means. *Hermann Busenbaum*

The end makes all equal.

The end of anything is better than its beginning. *Old Testament*

The end of culture is right living. *W. Somerset Maugham*

The end of fishing is not angling, but catching. *Turkish Proverb*

The end of labor is to gain leisure. *Aristotle*

The end of man is action, and not thought, though it be of the noblest. *Carlyle* (1795-1881)

The end of the human race will be that it will eventually die of civilization. *Ralph Waldo Emerson*

The end of wisdom is to dream high enough to lose the dream in the seeking of it. *William Faulkner*

The end tries all.

The enemy diversion you have been ignoring will be the main attack. (*Murphy's Eleventh Rule of Combat*)

The enemy is anybody who's going to get you killed, no matter which side he's on. *Joseph Heller*

The enemy invariably attacks on two occasions: a) When you're ready for them, b) When you're not ready for them. (*Murphy's Eighth Rule of Combat*)

The enemy of my enemy is my friend. *Arabian Proverb*

The engaged couple had met in a revolving door and started going around together. *Henry Cate*

The English are not very spiritual people, so they invented cricket to give them some idea of eternity. *George Bernard Shaw*

The English have a highly developed sense of humour, but that doesn't mean they feel less pain than anyone else when they have their teeth extracted. *Yordan Radichkov*

The English have an extraordinary ability for flying into a great calm. *Alexander Woollcott*

The English have no respect for their language, and will not teach their children to speak it. It is impossible for an Englishman to open his mouth, without making some other Englishman despise them. *George Bernard Shaw* (1856-1950)

The English spell much better than they pronounce. *Mark Twain*

The enormous faith of many made for one. *Alexander Pope* (1688-1744)

The especial genius of women I believe to be electrical in movement, intuitive in function, spiritual in tendency. *Margaret Fuller* (1810-1850)

The essayist is sustained by the childish belief that everything he thinks about, everything that happens to him, is of general interest. *E. B. White*

The essence of a genuine professional man is that he cannot be bought. *H. L. (Henry Lewis) Mencken*

The essence of Government is power; and power, lodged as it must be in human hands, will ever be liable to abuse. *James Madison*

The essence of knowledge is, having it, to apply it; not having it, to confess your ignorance. *Confucius* (551-479 BC)

The essence of man is, discontent, divine discontent; a sort of love without a beloved, the ache we feel in a member we no longer have. *Jose Ortega y Gasset* (1883-1955)

The essence of the beautiful is unity in variety. *Felix Mendelssohn* (1809-1847)

The essence of war is violence. Moderation in war is imbecility. *John A. Fisher*

The essential characteristic of philosophy which makes it a study distinct from science, is criticism.

It examines critically the principles employed in science and in daily life; it searches out any inconsistencies there may be in these principles, and it only accepts them when, as the result of a critical inquiry, no reason for rejecting them has appeared. *Bertrand Russell* (1872-1970)

The essential definition of neurotic behavior is behavior that's no longer in context. *Morris Schectman*

The essential part of our being can only survive if the transient part dissolves. Death is a condition of survival. That which has been gained must be eternalized, and can only be eternalized by being transmuted, by passing through death into eternal life. This is the meaning of Resurrection. *Pir Vilayat Inayat Khan* (1916-)

The essential sadness is to go through life without loving. But it would be almost equally sad to leave this world without ever telling those you loved that you love them.

The essential support and encouragement comes from within, arising out of the mad notion that your society needs to know what only you can tell it. *John Updike*

The eternal mystery of the world is its comprehensibility. *Albert Einstein* (1879-1955)

The eternal silence of these infinite spaces fills me with dread. *Blaise Pascal* (1623-1662)

The evening of a well spent life brings its lamps with it. *Joseph Joubert*

The evidence unmistakably indicates that you have to spend money in order to make money. *Srully Blotnick*

The evil that is in the world almost always comes of ignorance, and good intentions may do as much harm as malevolence if they lack understanding. *Albert Camus*

The evil that men do lives after them, / The good is oft interred with their bones; / So let it be with Caesar. *William Shakespeare* (1564-1616)

The evil that men do lives on the front pages of greedy newspapers, but the good is oft interred apathetically inside. *Brooks Atkinson*

The evils of controversy are temporary, its benefits are permanent. *Rev. Robert Hall*

The exception proves the rule.

The excitement that a gambler feels when making a bet is equal to the amount he might win times the probability of winning it. *Blaise Pascal*

The executive exists to make sensible exceptions to general rules. *Elting E. Morison*

The existence of any pure race with special endowments is a myth, as is the belief that there are races all of whose members are foredoomed to eternal inferiority. *Franz Boas*

The existentialist is strongly opposed to a certain kind of secular ethics which would like to abolish God with the least possible expense. *Jean-Paul Sartre* (1905-1980)

The existentialist says at once that man is anguish. *Jean-Paul Sartre* (1905-1980)

The existentialist... thinks it very distressing that God does not exist, because all possibility of finding values in a heaven of ideas disappears along with Him; there can no longer be a priori of God, since there is no infinite and perfect consciousness to think it. Nowhere is it written that the Good exists, that we must be honest, that we must not lie; because the fact is that we are on a plane where there are only men. Dostoyevsky said, If God didn't exist, everything would be possible. That is the very starting point of existentialism. Indeed, everything is permissible if God does not exist, and as a result man is forlorn, because neither within him nor without does he find anything to cling to. *Jean-Paul Sartre* (1905-1980)

The expectations of life depend upon diligence; the mechanic that would perfect his work must first sharpen his tools. *Confucius* (551-479 BC)

The expert at anything was once a beginner. *Hayes*

The experts are always telling us to 'Listen to your body!' But if I listened to my body, I'd live on toffee pops and port wine. Don't tell me to listen to my body... It's trying to turn me into a blob! *Roger Robinson*

The expression of beauty is in direct ratio to the power of conception the artist has acquired. *Gustave Courbet*

The eye is a radical, the tongue an anarchist, the ear a conservative. *Thomas McKeown*

The eye of the master will do more work than both his hands. *Benjamin Franklin*

The eye sees only what the mind is prepared to comprehend. *Henri Bergson* (1859-1941) & *Robertson Davies*

The eyes are always children. *French Proverb*

The eyes are the gateway to the soul. A person's eyes tell everything about them.

The eyes are the window of the soul. *English Proverb*

The eyes believe themselves; the ears believe other people. *German Proverb*

The eyes have one language everywhere. *George Herbert*

The face is no index to the heart.

The face is the index of the mind.

The face is the soul of the body. *Ludwig Wittgenstein* (1889-1951)

The face of a child can say it all, especially the mouth part of the face.

The face of a newborn child is as close as we come to seeing the face of God in this life!

The fact must never be forgotten that no magazine publisher in the United States could give what it is giving to the reader each month if it were not for the revenue which the advertiser brings the magazine. It is the growth of advertising in this country which, more than any single element, has brought the American magazine to its present enviable position in points of literary, illustrative and mechanical excellence. The American advertiser has made the superior American magazine of today possible. *Edward Bok* (1898)

The fact remains that the overwhelming majority of people who have become wealthy have become so thanks to work they found profoundly absorbing... The long-term study of people who eventually became wealthy clearly reveals that their "luck" arose from the accidental dedication they had to an area they enjoyed. *Srully Blotnick*

The fact that a grossly sexual, tender or inimical, transference occurs in every treatment of a neurosis, although this was neither desired nor induced by either party, has, for me, always seemed to be the most unshakable proof that the forces of the neuroses originate in the sexual life. *Sigmund Freud* (1856-1939)

The fact that a human brain of high amperage, otherwise highly efficient, may have a hole in it is surely not a secret. *H. L. (Henry Lewis) Mencken*

The fact that all Mathematics is Symbolic Logic is one of the greatest discoveries of our age; and when this fact has been established, the remainder of the principles of mathematics consists in the analysis of Symbolic Logic itself. *Bertrand Russell*

The fact that boys are allowed to exist at all is evidence of a remarkable Christian forbearance among men. *Ambrose Bierce*

The fact that God has prohibited despair gives misfortune the right to hope all things, and leaves hope free to dare all things. *Anne Sophie Swetchine*

The fact that it works is immaterial. *L. Ogborn*

The fact that man knows right from wrong proves his intellectual superiority to other creatures; but the fact that he can do wrong proves his moral inferiority to any creature that cannot. *Mark Twain* (1835-1910)

The fact that the mind is a product of natural laws does not imply that it is equipped to understand these laws or to arrive at them by "abduction." There would be no difficulty in designing a device (say, programming a computer) that is a product of natural law, but that, given data, will arrive at any arbitrary absurd theory to "explain" these data. *Noam Chomsky* (1928-)

The fact that your voice is amplified to the degree where it reaches from one end of the country to the other does not confer upon you greater wisdom or understanding than you possessed when your voice reached only from one end of the bar to the other. *Edward R. Murrow* (1908-1965)

The factory of the future will have two employees: a man and a dog. The man's job will be to feed the dog. The dog's job will be to prevent the man from touching any of the automated equipment. *Warren G. Bennis*

The factory worked well until we put people in it.

The facts, although interesting, are irrelevant.

The fairest flowers soonest fade.

The fall of a leaf is a whisper to the living. *English Proverb*

The falsely dramatic drives out the truly dull. (*Gennerat's Law*)

The fame of great men ought to be judged always by the means they used to acquire it. *François de La Rochefoucauld*

The family is an early expedient and in many ways irrational. If the race had developed a special sexless class to be nurses, pedagogues, and slaves, like the workers among ants and bees, then the family would have been unnecessary. Such a division of labor would doubtless have involved evils of its own, but it would have obviated some drags and vexations proper to the family. *George Santayana* (1863-1952)

The family is one of nature's masterpieces. *George Santayana*

The family you come from isn't as important as the family you're going to have. *Ring Lardner*

The famous politician was trying to save both his faces.

The fantastic advances in the field of electronic communication constitute a greater danger to the privacy of the individual. *Earl Warren*

The farmer doesn't go to work. He wakes up surrounded by it.

The farther back you can look, the farther forward you are likely to see. *Winston Churchill*

The farther backward you can look, the farther you are likely to see. *Sir Winston Churchill*

The fashion wears out more apparel than the man.

The fatal tendency of mankind to leave off thinking about a thing which is no longer doubtful is a cause of half their errors. *John Stuart Mill*

The fate of love is that it always seems too little or too much.

The fate of nations is intimately bound up with their powers of reproduction. All nations and all empires first felt decadence gnawing at them when their birth rate fell off. *Benito Mussolini*

The fathers have eaten sour grapes, and the children's teeth are set on edge.

The faults of advertising are only those common to all human institutions. If advertising speaks to a thousand in order to influence one, so does the church. And if it encourages people to live beyond their means, so does matrimony. Good times, bad times, there will always be advertising. In good times, people want to advertise; in bad times they have to. *Bruce Barton* (1955)

The fear of life is the favorite disease of the twentieth century. *William Lyon Phelps*

The fear of evil is worse than the event. *Marmion*

The fear of some divine and supreme powers keeps men in obedience. *Robert Burton* (1576-1640)

The fear of women is the basis of good health. *Spanish Proverb*

The feeble tremble before opinion, the foolish defy it, the wise judge it, the skillful direct it. *Jeanne-Marie Roland* (1754-1793)

The feeling of being hurried is not usually the result of living a full life and having no time. It is on the contrary born of a vague fear that we are wasting our life. When we do not do the one thing we ought to do, we have no time for anything else - we are the busiest people in the world. *Eric Hoffer* (1902-1983)

The feeling of "Love" does not come from others, but rather from yourself, when you decide that Love is what is inside of you. *Christopher Knight*

The feeling of mistrust is always the last which a great mind acquires. *Jean Baptiste Racine*

The fellow that agrees with everything you say is either a fool or he is getting ready to skin you. *Kin Hubbard*

The fellow who thinks he knows it all is especially annoying to those of us who do. *Harold Coffin*

The female of the species is more deadly than the male. *Rudyard Kipling*

The Few assume to be the deputies, but they are often only the despoilers of the Many. *Georg Hegel* (1770-1831)

The few men who have managed to reach heaven must be terribly spoiled by this time. *Ed Howe*

The few who do are the envy of the many who only watch. *Jim Rohn*

The fewer his years, the fewer his tears. *Thomas Fuller*

The fewer our wants, the nearer we resemble the gods. *Socrates*

The fewer the data points, the smoother the curve. *May*

The fewer the facts, the stronger the opinion. *Arnold H. Glasow*

The fewer the words, the better the prayer. *Martin Luther*

The fickleness of the women I love is only equaled by the infernal consistency of the women who love me. *George Bernard Shaw* (1856-1950)

The field cannot well be seen from within the field. *Emerson*

The field is always greener over the fence.

The field of consciousness is tiny. It accepts only one problem at a time. Get into a fist fight, put your mind on the strategy of the fight, and you will not feel the other fellow's punches. *Antoine de Saint-Exupery*

The fifteen minute morning coffee break is when your employees take a break from doing nothing.

The fig does not fall far from the tree.

The final test of a leader is that he leaves behind him in other men the conviction and the will to carry on. *Walter Lippmann*

The finest eloquence is that which gets things done.

The finest gift you can give anyone is encouragement. Yet, almost no one gets the encouragement they need to grow to their full potential. If everyone received the encouragement they need to grow, the genius in most everyone would blossom and the world would produce abundance beyond the wildest dreams. We would have more than one Einstein, Edison, Schweitzer, Mother Theresa, Dr. Salk and other great minds in a century. *Sidney Madwed*

The finest kind of friendship is between people who expect a great deal of each other but never ask it. *Sylvia Bremer*

The finest words in the world are only vain sounds, if you cannot comprehend them. *Anatole France*

The fire of glory is the torch of the mind.

The fire which warms us at a distance will burn us when near.

The first 90% of project takes 90% of the time, the last 10% takes the other 90% of the time.

The first and best victory is to conquer self; to be conquered by self is of all things most shameful and vile. *Plato* (B.C. 427?-347?)

The first and last frosts are the worst. *George Herbert & English Proverb*

The first and most important step toward... success is the feeling that we can succeed. *Nelson Boswell*

The first and simplest emotion which we discover in the human mind, is curiosity. *Edmund Burke*

The first and universal reasons are hard to scrutinize, and our masters either skim over them lightly or, not even daring to touch them at all, cast themselves immediately into the protection of custom, where they puff themselves up and enjoy a cheap triumph. *Montaigne* (1533-1592)

The first and worst of all frauds is to cheat oneself. *Gamaliel Bailey* (1816-1902)

The first bug to hit a clean windshield lands directly in front of your eyes. (*Drew's Law of Highway Biology*)

The first day, a guest; the second, a burden; the third, a pest. *Edouard R. Laboulaye*

The first day of spring is one thing, and the first spring day is another. The difference between them is sometimes as great as a month. *Henry Van Dyke* (1852-1933)

The first drink with water, the second without water, the third like water. *Spanish Proverb*

The first duty of a lecturer: to hand you after an hour's discourse a nugget of pure truth to wrap up between the pages of your notebooks, and keep on the mantelpiece forever. *Virginia Woolfe*

The first duty of a revolutionary is to get away with it. *Abbie Hoffman*

The first duty of love is to listen. *Paul Tillich* (1886-1965)

The first glance at History convinces us that the actions of men proceed from their needs, their passions, their characters and talents; and impresses us with the belief that such needs, passions and interests are the sole spring of actions. *Georg Hegel* (1770-1831)

The first great gift that we can bestow upon others is a good example.

The first half of life consists of the capacity to enjoy without the chance; the last half consists of the chance without the capacity. *Mark Twain*

The first half of our lives is ruined by our parents, and the second half by our children. *Clarence Darrow* (1857-1938)

The first human being who hurled an insult instead of a stone was the founder of civilization.

Sigmund Freud

The first in banquets, but the last in fight. *Alexander Pope* (1688-1744)

The first law in advertising is to avoid the concrete promise... and cultivate the delightfully vague.

John Crosby

The first law of success... is concentration - to bend all the energies to one point, and to go directly to that point, looking neither to the right nor to the left. *William Mathews*

The first lecture of each new year renews for most people a light stage fright. *John E. Littlewood*

The first lesson in the art of self defense is to keep your glasses on!

The first liar has a significant advantage. *Lawrence L. Hirsch*

The first love is the fastest.

The first man to compare the cheeks of a young woman to a rose was obviously a poet; the first to repeat it was possibly an idiot. *Salvador Dali*

The first man who compared a woman to a flower was a poet, the second an imbecile.

The first myth about management is that it exists. *Robert Heller*

The first myth of management is that it exists. (*Heller's Law*)

The first ninety percent of the task takes ninety percent of the time, and the last ten percent takes the other ninety percent. (Ninety Ninety Rule of Project Schedules)

The first of all other virtues; for other people. *Oliver Wendell Holmes*

The first piece of luggage out of the chute does not belong to anyone, ever. (*Lewis' Law of Travel*)

The first place in which to look for something is the last place in which you expect to find it.

The first place to look for anything is the last place you expect to find it. (*Murphy's Forty-fifth Law*)

The first place to look for something is the last place you'd expect to find it. (*Law of the Search*)

The first principle is that you must not fool yourself - and you are the easiest person to fool. *Richard Feynmann*

The first pull on the cord ALWAYS sends the drapes in the wrong direction. (*Boyle's Other Law*)

The first requisite for immortality is death. *Stanislaw J. Lec*

The first requisite of a good citizen in this republic of ours is that he should be able and willing to pull his weight. *Theodore Roosevelt*

The first rule of discovery is to have brains and good luck. The second rule of discovery is to sit tight and wait till you get a bright idea. *George Pólya*

The first rule of gun fighting is - bring a gun.

The first rule of intelligent tinkering is to save all the parts. *Paul Ehrlich*

The first sign of the unreadability of a book is the impossibility of holding it in the hand when reading it in bed, where most people do their reading. *Sebastian Haffner*

The first step in selling is feeling successful. You can't lead a cavalry charge if you think you look funny sitting on a horse. Salespeople who feel successful help everyone around them share those feelings. *Jay Abraham*

The first step is always to succeed in becoming surprised - to notice that there is something funny going on. *David Gelernter*

The first step is to say nice things about myself. The second, to do nice things for myself. The third, to find someone to buy me nice things.

The first step to health is to know that we are sick. *Vincent Stuckey Lean* (1820-1899)

The first test of potential in mathematics is whether you can get anything out of geometry. *John E. Littlewood*

The first thing I do in the morning is brush my teeth and sharpen my tongue.

The first thing one must do to succeed in advertising is to have the attention of the reader. That means to be interesting. The next thing is to stick to the truth, and that means rectifying whatever's wrong in the merchant's business. If the truth isn't tellable, fix it so it is. That is about all there is to it. *John E. Powers*

The first thing that strikes a stranger in New York is a big car. *Evan Esar*

The first thing we do, let's kill all the lawyers. *William Shakespeare*

The first time it is a favour, the second time a rule. *Chinese Proverb*

The first who was king was a fortunate soldier: Who serves his country well has no need of ancestors. *Francis M. Voltaire* (1694-1778)

The first year, let your house to your enemy; the second, to your friend; the third, live in it yourself. *Hazlitt*

The first years of man must make provision for the last. *Samuel Johnson* (1709-1784)

The fisherman with a rod, eats more than he earns. *Collins*

The five S's of sports training are: stamina, speed, strength, skill, and spirit; but the greatest of these is spirit. *Ken Doherty*

The flood damage was so bad they had to evaporate the city.

The flush toilet is the basis of Western civilization. *Alan Coult*

The fly that doesn't want to be swatted is most secure when it lights on the flyswatter: *Lichtenberg*

The focal point of practical reasoning is action, as the focal point of empirical reasoning is observation. Perceptual takings or 'judgments' are the thoughts which typically arise from the impact of the world on our mind through our sensory capacities. Volitions are the thoughts which typically impinge on the world through our motor capacities. *Wilfrid Sellars* (1912-1989)

The fog is rising. *Emily Dickinson* - last words

The folk composes poetry. *Jacob Grimm*

The following general definition of an animal: a system of different organic molecules that have combined with one another, under the impulsion of a sensation similar to an obtuse and muffled sense of touch given to them by the creator of matter as a whole, until each one of them has found the most suitable position for its shape and comfort. *Denis Diderot* (1713-1784)

The following statement is not true...

The fool speaks, but the wise man thinks. *Hindustani Proverb*

The fool that eats till he is sick must fast till he is well. *George W. Thornbury*

The fool who persists in his folly will become wise. *William Blake*

The fool's money is soon spent. *Spanish Proverb*

The foolish and the dead alone never change their opinions. *James Russell Lowell*

The foolish and the dead are the only ones who never change their opinion.

The foolish and the uneducated have little use for freedom.

The foolish and wicked practice of profane cursing and swearing is a vice so mean and low that every person of sense and character detests and despises it. *George Washington*

The foolish man seeks happiness in the distance, the wise grows it under his feet. *James Oppenheim*

The foolish reject what they see, not what they think; the wise reject what they think, not what they see. *Huang Po*

The foot feels the foot when it feels the ground. *Buddha*

The footing was really atrocious. I loved it. I really like Cross Country; you're one with the mud. *Lynn Jennings*

The force of the advertising word and image dwarfs the power of other literature in the 20th century. *Daniel J. Boorstin*

The forms of things unknown, the poet's pen / Turns them to shapes and gives to airy nothing / A local habitation and a name. *William Shakespeare*

The foundation of relationships is based on the premise of mutual purpose.

The founding fathers in their wisdom decided that children were an unnatural strain on parents. So they provided jails called schools, equipped with tortures called education. School is where you go between when your parents can't take you and industry can't take you. *John Hoyer Updike* (1932-)

The founding fathers tried to set up a system where a man got a fair trial, not a system to let him get off on technicalities. *Henry Cate*

The four cornerstones of character on which the structure of this nation was built are: Initiative, Imagination, Individuality and Independence. *Edward Rickenbacker*

The four seasons are salt, pepper, mustard, and vinegar.

The foxes have holes, and the birds of the air have nests; but the Son of Man hath not where to lay his head. *Jesus Christ*

The fragrance always stays in the hand that gives the rose. *Hada Bejar*

The fraudulence of the exercise is proportional to the margin of victory.

The free press is the mother of all our liberties and of our progress under liberty. *Adlai E. Stevenson*

The free world must now prove itself worthy of its own past. *Dwight D. Eisenhower*

The freedom now desired by many is not freedom to do and dare but freedom from care and worry.

James Truslow Adams

The freedom of Cross Country is so primitive. It's woman vs. Nature. *Lynn Jennings*

The freedom of poetic license. *Cicero*

The freedom of the press works in such a way that there is not much freedom from it. *Princess*

Grace Kelly of Monaco

The freedom that can be attained in philosophizing cannot be handed down by the doctrine of an institution. Only as an individual can man become a philosopher. *Karl Jaspers* (1883-1969)

The freedom to create is somehow linked with facility of access to those obscure regions below the conscious mind. *Loren Eiseley*

The French for London is Paris. *Ionesco*

The friendships of the world are oft confederacies in vice, or leagues of pleasures. *Joseph Addison*

The fruit derived from labor is the sweetest of all pleasures. *Luc de Clapiers*

The fruit doesn't fall far from the tree.

The fruit doesn't fall too far from the tree.

The fullness of life is in the hazards of life. *Edith Hamilton* (1867-1963)

The function of muscle is to pull and not to push, except in the case of the genitals and the tongue.

Leonardo da Vinci

The fundament upon which all our knowledge and learning rests is the inexplicable. *Arthur Schopenhauer* (1788-1860)

The fundamental evil of the world arose from the fact that the good Lord has not created money enough. *Heinrich Heine* (1797-1856)

The fundamental idea of modern capitalism is not the right of the individual to possess and enjoy what he has earned, but the thesis that the exercise of this right redounds to the general good.

Ralph Barton Perry

The funny things kids say will brighten any day!

The further a mathematical theory is developed, the more harmoniously and uniformly does its construction proceed, and unsuspected relations are disclosed between hitherto separated branches of the science. *David Hilbert*

The further away the disaster or accident occurs the greater the number of dead or injured. (*Murphy's Twentieth Law*)

The future belongs to those who believe in the beauty of the dream. *Eleanor Roosevelt*

The future belongs to those who believe in the beauty of their dreams. *Eleanor Roosevelt*

The future can be anything we want it to be, providing we have the faith and that we realize that peace, no less than war, required "blood and sweat and tears." *Charles F. Kettering*

The future comes one day at a time. *Dean Acheson*

The future does not belong to those who are content with today, apathetic toward common problems and their fellow man alike, timid and fearful in the face of bold projects and new ideas. Rather, it will belong to those who can blend passion, reason and courage in a personal commitment to the ideals of American society. *Robert F. Kennedy*

The future has a way of arriving unannounced. *George Will*

The future is a myth created by insurance salesmen and high school counselors.

The future is bright in affairs of the heart.

The future is neither ahead nor behind, on one side or another. Nor is it dark or light. It is contained within ourselves; its evil and good are perpetually within us. *Loren Eiseley*

The future is not what it used to be. (It never was.)

The future is purchased by the present. *Samuel Johnson*

The future just isn't what it used to be, but the past's as good as it ever was.

The future lies ahead.

The future is like the present, only longer.

The future of "I give" is "I take".

The future of the aircraft industry is still the responsibility of the engineer. Money alone never did and never will create anything.

The future of this republic is in the hands of the American voter. *Dwight D. Eisenhower*

The future will be better tomorrow. *J. Danforth Quayle*

The future you shall know when it has come; before then, forget it. *Aeschylus (525-456 BC)*

The Führer is the Party and the Party is the Führer. Just as I feel myself only as part of the Party, the Party feels itself only as part of me. *Adolf Hitler*

The galaxy is full of dishonorable men... Well, everyone's got to make a living.

The gambling known as business looks with austere disfavor upon the business known as gambling. *Ambrose Bierce*

The game is hardly worth the candle. *Sir Arthur Conan Doyle*

The game is my wife. It demands loyalty and responsibility, and it gives me back fulfillment and peace. *Michael Jordan*

The game of life is a game of boomerangs. Our thoughts, deeds and words return to us sooner or later with outstanding accuracy. *Florence Schovel*

The game of life is a lot like football. You have to tackle your problems, block your fears, and score your points when you get the opportunity.

The gap between advice and help is very wide.

The gap between theory and practice is filled with apology.

The gem cannot be polished without friction, nor humans perfected without trials.

The gem cannot be polished without friction, nor man perfected without trials. *Chinese Proverb*

The general direction of the Alps is straight up.

The general himself ought to be such a one as can at the same time see both forward and backward. *Plutarch (c.46-c.120 A. D.)*

The general root of superstition is that men observe when things hit, and not when they miss, and commit to memory the one, and pass over the other. *Francis Bacon*

The general tendency of things throughout the world is to render mediocrity the ascendant power among mankind. *John Stuart Mill*

The generality of men are naturally apt to be swayed by fear rather than reverence, and to refrain from evil rather because of the punishment that it brings than because of its own foulness. *Aristoteles (384-322 B.C)*

The generation of random numbers is too important to be left to chance.

The genius of you Americans is that you never make clear-cut stupid moves, only complicated stupid moves which make us wonder at the possibility that there may be something to them we are missing. *Gamel Abdel Nasser*

The gent who wakes up and finds himself a success hasn't been asleep. *Wilson Mizner*

The gentleman helps others to realize what is good in them; he does not help them to realize what is bad in them. The small man does the opposite. *Confucius (551-479 BC)*

The gentleman is at ease without being arrogant; the small man is arrogant without being at ease. *Confucius (551-479 BC)*

The German is like the slave who, without chains, obeys his masters merest word, his very glance. The condition of servitude is inherent in him, in his very soul; and worse than the physical is the spiritual slavery. The Germans must be set free from within. From without there is no help. *Heinrich Heine (1797-1856)*

The gifts of a bad man bring no good with them. *Euripides (484-406 BC)*

The gifts that one receives for giving are so immeasurable that it is almost an injustice to accept them. *Rod McKuen*

The glory of friendship is not the outstretched hand, nor the kindly smile nor the joy of companionship; it is the spiritual inspiration that comes to one when he discovers that someone else believes in him and is willing to trust him with his friendship. *Ralph Waldo Emerson*

The glory of life lies not in never falling, but in rising every time you fall.

The glory of the nation rests in the character of her men. And character comes from boyhood. Thus every boy is a challenge to his elders. *Herbert Hoover*

The glory that goes with wealth is fleeting and fragile; virtue is a possession glorious and eternal. *Sallust*

The goal is a society in which the basic social unit is you and your television set. If the kid next door is hungry, it's not your problem. If the retired couple next door invested their assets badly and are now starving, that's not your problem either. *Noam Chomsky* (1928-)

The goal of Computer Science is to build something that will last at least until we've finished building it.

The goal of science is to build better mousetraps. The goal of nature is to build better mice.

The goat's child jumps a lot. *Spanish Proverb*

The god of victory is said to be one-handed, but peace gives victory on both sides. *Ralph Waldo Emerson*

The Gods cannot help those who do not seize opportunities. *Chinese Proverb*

The gods conceal from men the happiness of death, that they may endure life. *Lucan* (39-65 A.D.)

The gods confound the man who first found out how to distinguish hours! Confound him, too, who in this place set up a sun-dial, to cut and hack my days so wretchedly into small portions. *Titus Plautus* (B.C. 254-184)

The gods gave man fire and he invented fire engines. They gave him love and he invented marriage.

The gods have not revealed all things to people from the beginning, but by seeking they find in time what is better. *Xenophanes* (570-475 BCE)

The gods help them that help themselves. *Aesop* (620-560 BC)

The gods too are fond of a joke. *Aristotle* (384-322 B.C.)

The gods visit the sins of the fathers upon the children. *Euripides* (484-406 BC)

The golden age never was the present age.

The Golden Rule is of no use to you whatever unless you realize it is your move. *Frank Crane*

The golden rule is that there are no golden rules. *George Bernard Shaw* (1856-1950)

The golfer weared two pairs of pants in case he got a hole in one!

The good and the wise lead quiet lives. *Euripides*

The good are better made by ill, / As odours crushed are sweeter still. *Samuel Rogers*

The good end happily, the bad unhappily. That is what fiction means. *Oscar Wilde*

The good have no need of an advocate. *Phocion*

The good is the enemy of the best.

The good man is the friend of all living things. *Gandhi*

The good man is the man who, no matter how morally unworthy he has been, is moving to become better. *John Dewey*

The good man is the teacher of the bad, / And the bad is the material from which the good may learn. / He who does not value the teacher, / Or greatly care for the material, / Is greatly deluded although he may be learned. Such is the essential mystery. *Lao-Tzu*

The good man prolongs his life; to be able to enjoy one's past life is to live twice. *Martial*

The good people sleep much better at night than the bad people. Of course, the bad people enjoy the waking hours much more. *Woody Allen* (1935-)

The good things of prosperity are to be wished; but the good things that belong to adversity are to be admired. *Seneca*

The good you do today, people will often forget tomorrow; Do good anyway.

The goose lays the golden egg. Payrolls make consumers. *George Humphrey*

The government is extremely fond of amassing great quantities of statistics. These are raised to the nth degree, the cube roots are extracted, and the results are arranged into elaborate and impressive displays. What must be kept ever in mind, however, is that in every case, the figures are first put down by a village watchman, and he puts down anything he damn well pleases. *Sir Josiah Stamp*

The government is us; we are the government, you and I. *Theodore Roosevelt*

The grand aim of all science is to cover the greatest number of empirical facts by logical deduction from the smallest number of hypotheses or axioms. *Albert Einstein* (1879-1955)

The grand essentials of happiness are: something to do, something to love, and something to hope for. *Allan K. Chalmers & Joseph Addison*

The grand essentials to happiness in this life are something to do, something to love, and something to hope for. *Joseph Addison*

The grass always looks greener on the other side of the fence. *American Proverb*

The grass grows greener on the other side of the pasture. *American Proverb*

The grass is always greener in the next man's yard. *American Proverb*

The grass is always greener in the other fellow's yard. *American Proverb*

The grass is always greener on the other man's lawn. *American Proverb*

The grass is always greener on the other side. *American Proverb*

The grass is always greener on the other side of the fence. *American Proverb*

The grass is always greener on the other side of the hill. *American Proverb*

The grass is always greener on the other side of the street. *American Proverb*

The grass is always greener on the other side of your sunglasses.

The grass is always greener on your neighbor's lawn. *American Proverb*

The grass is only greener on the other side because someone else looked after it.

The grass may be greener across the street, but watch out for the barbed wire. *American Proverb*

The grass on the other side of the fence is always greener. *American Proverb*

The grass over the fence is greener. *American Proverb*

The gratification of wealth is not found in mere possession or in lavish expenditure, but in its wise application. *Miguel de Cervantes*

The grave is still the best shelter against the storms of destiny. *G. C. Lichtenberg*

The great advantages of simulation and dissimulation are three. First to lay asleep opposition and to surprise. For where a man's intentions are published, it is an alarum to call up all that are against them. The second is to reserve a man's self a fair retreat: for if a man engage himself, by a manifest declaration, he must go through, or take a fall. The third is, the better to discover the mind of another. For to him that opens himself, men will hardly show themselves adverse; but will fair let him go on, and turn their freedom of speech to freedom of thought. *Francis Bacon* (1561-1626)

The great artist, whether he be musician, painter, or poet, is known for this absolute unexpectedness. *Loren Eiseley*

The great artists of the world are never Puritans, and seldom even ordinarily respectable. *H. L. Mencken*

The great classes of people will more easily fall victims to a great lie than to a small one.

The great creative individual... is capable of more wisdom and virtue than collective man ever can be. *John Stuart Mill* (1806-1873)

The great end of all human industry is the attainment of happiness. For this were arts invented, sciences cultivated, laws ordained, and societies modelled, by the most profound wisdom of patriots and legislators. Even the lonely savage, who lies exposed to the inclemency of the elements and the fury of wild beasts, forgets not, for a moment, this grand object of his being. *David Hume* (1711-1776)

The great end of life is not knowledge, but action. What men need is as much knowledge as they can organize for action; give them more and it may become injurious. Some men are heavy and stupid from undigested learning. *Thomas Henry Huxley*

The great enemy of the truth is very often not the liediliberate, contrived, and dishonest; but the mythpersistent, persuasive, and unrealistic. *John Fitzgerald Kennedy*

The Great Idea in advertising is far more than the sum of the recognition scores, the ratings and all the other superficial indicators of its success; it is in the realm of myth, to which measurements cannot apply. *Leo Bogart*

The great lawyer who employs his talent and his learning in the highly emunerative task of enabling a very wealthy client to override or circumvent the law is doing all that in him lies to

encourage the growth in the country of a spirit of dumb anger against all laws and of disbelief in their efficacy. *Theodore Roosevelt* (1858-1919)

The great man fights the elements in his time that hinder his own greatness, in other words his own freedom and sincerity. *Nietzsche*

The great man is he who does not lose his child's-heart.

The great masses of the people... will more easily fall victims to a great lie than to a small one. *Adolf Hitler*

The great master places a knight at e5; checkmate follows by itself. *Saviely Tartakower*

The great mystery is not that we should have been thrown down here at random between the profusion of matter and that of the stars; it is that, from our very prison, we should draw from our own selves images powerful enough to deny our nothingness. *André Malraux* (1901-1976)

The great orator always shows a dash of contempt for the opinions of his audience. *Elbert Hubbard*

The great pleasure of dogs is that you make a fool of yourself with them and not only will they not scold you, they will make fools of themselves too. *Samuel Butler*

The great political tugs of the past 35 years have concerned the distribution of the golden eggs. In the 1980's and 1990's we must focus on the health of the goose. *Paul Tsongas*

The Great Roe is a mythological beast with the head of a lion and the body of a lion, though not the same lion. *Woody Allen*

The great thieves lead away the little thieves. *French Proverb*

The great thing in this world is not so much where we are, but in what direction we are moving. *Oliver Wendell Holmes Jr.*

The great thing in this world is not so much where we stand as in what direction we are going. *Oliver Wendell Holmes*

The great thing is to last and get your work done, and see and hear and understand and write when there is something that you know and not before and not too damn much afterwards. *Ernest Hemingway*

The great things must once have been small. *Lao Tze*

The great tragedy of life is not that men perish, but that they cease to love. *W. Somerset Maugham*

The great tragedy of our era is not the significance of things but the insignificance of things.

The great tragedy of science - the slaying of a beautiful hypothesis by an ugly fact. *Thomas Huxley*

The greater intellect one has, the more originality one finds in men. Ordinary persons find no difference between men. *Blaise Pascal* (1623-1662)

The greater love is a mother's; then comes a dog's; then a sweetheart's. *Polish Proverb*

The greater part of happiness or misery depends on our dispositions, not our circumstances. *Martha Dandridge Custis Washington* (1731-1802)

The greater the artist, the greater the doubt. Perfect confidence is granted to the less talented as a consolation prize. *Robert Hughes*

The greater the feeling of inferiority that has been experienced, the more powerful is the urge to conquest and the more violent the emotional agitation. *Alfred Adler*

The greater the importance of decisions to be made the larger must be the committee assigned to make them. (*Murphy's Sixteenth Law*)

The greater the man the greater the crime.

The greater the mastery obtained by the new mode of production over all important fields of production and in all manufacturing countries, the more it reduced individual production to an insignificant residuum, the more clearly was brought out the incompatibility of socialized production with capitalistic appropriation. *Fredrick Engels* (1820-1895)

The greater the obstacle, the more the glory in overcoming it. *Moliere*

The greatest ability is dependability.

The greatest advances in a department are made during the chief's holiday. *Erik Husfeldt*

The greatest and most amiable privilege which the rich enjoy over the poor is that which they exercise the least - the privilege of making others happy. *Charles Caleb Colton*

The greatest challenge to any thinker is stating the problem in a way that will allow a solution. *Bertrand Russell*

The greatest conquerer is he who overcomes the enemy without a blow. *Chinese Proverb*

The greatest dangers to liberty lurk in insidious encroachment by men of zeal, well-meaning, but without understanding. *Louis D. Brandeis*

The greatest difficulties lie where we are not looking for them. *Johann Wolfgang von Goethe*

The greatest firmness is the greatest mercy. *Henry Wadsworth Longfellow*

The greatest friend of truth is Time, her greatest enemy is Prejudice, and her constant companion is Humility. *Charles Caleb Colton*

The greatest glory is not in never failing but in rising up every time we fall. *Confucius*

The greatest Glory of a free-born People, Is to transmit that Freedom to their Children. *William Havard*

The greatest good you can do for another is not just to share your riches but to reveal to him his own. *Benjamin Disraeli*

The greatest griefs are those we cause ourselves.

The greatest happiness of life is the conviction that we are loved; loved for ourselves, or rather, loved in spite of ourselves. *Victor Hugo*

The greatest homage to truth is to use it. *Ralph Waldo Emerson*

The greatest homage we can pay to truth, is to use it. *James Russell Lowell*

The greatest incitement to guilt is the hope of sinning with impunity. *Cicero*

The greatest is behind. *William Shakespeare*

The greatest lesson in life is to know that even fools are right sometimes. *Sir Winston Leonard Spencer Churchill (1874-1965)*

The greatest loss of time is delay and expectation. I never yet talked to the man who wanted to save time who could tell me what he was going to do with the time he saved. *Will Rogers*

The greatest man in history was the poorest. *Ralph Waldo Emerson*

The greatest mistake a man can make is to be afraid of making one. *Elbert Hubbard*

The greatest obstacle to discovery is not ignorance - it is the illusion of knowledge. *Daniel J. Boorstin*

The greatest of all faults is to be conscious of none. *Thomas Carlyle (1795-1881)*

The greatest of all gifts is the power to estimate things at their true worth. *La Rochefoucauld*

The greatest of all mistakes is to do nothing because you can only do a little. Do what you can. *Sydney Smith*

The greatest of faults, I should say, is to be conscious of none. *Carlyle*

The greatest pleasure - doing what they said couldn't be done.

The greatest pleasure in life is doing what others say you cannot do.

The greatest pleasure in life is doing what people say you cannot do. *Walter Bagehot (1826-1877)*

The greatest poets are those with memories so great that they extend beyond their strongest experiences to their minutest observations of people and things far outside their own self-centeredness. *Stephen Spender*

The greatest prayer is patience.

The greatest power that a person possesses is the power to choose. *J. Martin Kohe*

The greatest problem of communication is the illusion that it has been achieved. *George Bernard Shaw*

The greatest remedy for anger is delay. *Seneca*

The greatest results in life are usually attained by simple means and the exercise of ordinary qualities. These may for the most part be summed up in these two - commonsense and perseverance. *Owen Feltham (1602-1668)*

The greatest right in the world is the right to be wrong. *William Randolph Hearst*

The greatest scholars are not the best preachers. *E. Leigh*

The greatest talkers are the least doers.

The greatest test of courage on earth is to bear defeat without losing heart. *Robert Green Ingersoll (1833-1899)*

The greatest thing in family life is to take a hint when a hint is intended; and not to take a hint when a hint isn't intended. *Robert Frost*

The greatest thing in the world is to know how to be oneself. *Michel Eyquem de Montaigne* (1553-1592)

The greatest thing to be achieved in advertising, in my opinion, is believability, and nothing is more believable than the product itself. *Leo Burnett*

The greatest threat towards future is indifference.

The greatest tragedy is when man gives up what he wants most for what he wants now!

The greatest trick the Devil ever pulled was convincing the world that he didn't exist.

The greatest truths are the simplest. *A.W. Hare*

The greatest vicissitude of things amongst men is the vicissitude of sects and religions. *Francis Bacon* (1561-1626)

The greatest victory is graceful acceptance of defeat.

The greatest weakness of all is the great fear of appearing weak. *Jacques Bénigne Bossuet*

The greatest weariness comes from work not done. *Eric Hoffer*

The greatness of a nation can be judged by the way its animals are treated. *Gandhi*

The greed of gain has no time or limit to its capaciousness. Its one object is to produce and consume. It has pity neither for beautiful nature nor for living human beings. It is ruthlessly ready without a moment's hesitation to crush beauty and life. *Rabindranath Tagore*

The greenest grass is always on the other side of the fence. *American Proverb*

The grey mare is the better horse.

The grim fact is that we prepare for war like precocious giants, and for peace like retarded pygmies. *Lester Bowles Pearson*

The guard dies, but never surrenders. *Cambronne*

The guiding principle of science is economy of explanation. *A. N. Whitehead*

The guilty is he who meditates a crime; the punishment is his who lays the plot. *Conte Vittorio Alfieri*

The habit of looking on the bright side of every event is worth more than a thousand pounds a year. *Samuel Johnson*

The hair is the richest ornament of women. *Martin Luther*

The hair was a Vaseline cathedral, the mouth a touchingly uncertain sneer of allure. One, two-wham! Like a berserk blender the lusty young pelvis whirled and the notorious git-tar slammed forward with a jolt that symbolically deflowered a generation of teenagers and knocked chips off 90 million older shoulders. Then out of the half-melted vanilla face a wild black baritone came bawling in orgasmic lurches. Whu-huh-huh-huh f'the money! Two f'the show! Three t'git riddy naa GO CAAT GO! *Brad Darrach* (1977)

The Hall of Fame has many rooms. / Most of them are full. / Some got in by the door marked "PUSH" / and some by the door marked "PULL."

The hammer shatters glass but forges steel. *Russian Proverb*

The hand that gives is above the hand that takes. *Turkish Proverb*

The hand that kindles cannot quench the flame.

The hand that rocks the cradle is the hand that rules the world. *W. S. Ross*

The happiest business in all the world is that of making friends, / And no investment on the street pays larger dividends, / For life is more than stocks and bonds, and love than rate percent, / And he who gives in friendship's name shall reap what he has spent.

The happiest lot for a man, as far as birth is concerned, is that it should be such as to give him but little occasion to think much about it. *Richard Whately*

The happiest miser on earth is the man who saves up every friend he can make. *Robert Emmet Sherwood*

The happiest moments of my life have been the few which I have past at home in the bosom of my family.... public employment contributes neither to advantage nor happiness. It is but honorable exile from one's family and affairs. *Thomas Jefferson*

The happiest people are those who discover that what they should be doing and what they are doing are the same thing.

The happiest women, like the happiest nations, have no history. *G. Eliot*

The happiness and misery of men depend no less on temper than fortune. *François de La Rochefoucauld*

The happiness and unhappiness of the rational, social animal depends not on what he feels but on what he does; just as his virtue and vice consist not in feeling but in doing. *Marcus Aurelius Antoninus* (121-180)

The happiness of being in love makes us feel secure and protected from all wants and dangers. *Max Lüscher*

The happiness of life is made up of minute fractions - the little, soon forgotten charities of a kiss or a smile, a kind look or heartfelt compliment. *Samuel Taylor Coleridge* (1772-1834)

The happiness of society is the end of government. *John Adams* (1735-1826)

The happy man is he who lives the life of love, not for the honors it may bring, but for the life itself. *R. J. Baughan*

The happy people are failures because they are on such good terms with themselves they don't give a damn. *Agatha Christie*

The happy Union of these States is a wonder; their Constitution a miracle; their example the hope of Liberty throughout the world. *James Madison*

The harder you fall, the higher you bounce.

The harder you work, the harder it is to surrender. *Vincent Thomas Lombardi* (1913-1970)

The harder you work the luckier you get.

The hardest of all is learning to be a well of affection, and not a fountain; to show them we love them not when we feel like it, but when they do. *Nan Fairbrother*

The hardest thing in the world to understand is the income tax. *Einstein*

The hardest thing is to disguise your feelings when you put a lot of relatives on the train for home. *Kin Hubbard*

The hardest thing to stop is a temporary chairman. *Kin Hubbard*

The hardest tumble a man can make is to fall over his own bluff. *Ambrose Bierce*

The hardest work in the world is being out of work. *Whitney M. Young, Jr.* (1921-1971)

The hardest work is being idle.

The hardest years in life are those between ten and seventy. *Helen Hayes*

The hardness of the butter is proportional to the softness of the bread.

The harking back to an earlier and better state of mankind, to some golden age of the past, is indeed a perpetual tendency of human nature. The present situation must always, when we come to see it fully, appear threatening: it is a situation, we think, that has to be transformed or redeemed.

Today is always and for all men the digging of one's way out of the ruins of yesterday. *William Barrett*

The harvest truly is plenteous, but the labourers are few. *Jesus Christ*

The head and feet keep warm, the rest will take no harm. *English Proverb*

The head learns new things, but the heart forever more practices old experiences. *Henry Ward Beecher*

The headless chicken cannot see where it's going - it can only see where it's been.

The headline is the most important element of an ad. It must offer a promise to the reader of a believable benefit. And it must be phrased in a way to give it memory value. *Morris Hite*

The headline is the 'ticket on the meat'. Use it to flag down readers who are prospects for the kind of product you are advertising. *David Ogilvy*

The health of the people is really the foundation upon which all their happiness and all their powers as a State depend. *Benjamin Disraeli*

The healthy stomach is nothing if not conservative; few radicals have good digestions.

The hearing ear is always found close to the speaking tongue. *Ralph Waldo Emerson* (1803-1882)

The heart and the soul must bind together to make true love.

The heart filled with hope can never die, for hope lives on forever.

The heart has eyes which the brain knows nothing of. *Charles H. Perkhurst*

The heart has its own reasons for which reason itself has no answer. *Blaise Pascal*

The heart has its reasons, and the endocrines have theirs. *Aldous Huxley*

The heart has its reasons which reason does not understand. *Blaise Pascal* (1623-1662)

The heart has its reasons which reason knows not of. *Blaise Pascal* (1623-1662)

The heart has reasons that reason does not understand. *Jacques Bénigne Bossuet*

The heart is forever making the head its fool. *François de La Rochefoucauld*

The heart is happiest when it beats for others.

The heart is wiser than the intellect.

The heart of education is the education of the heart.

The heart of mathematics is its problems. *Paul Halmos*

The heart of the fool is in his mouth, but the mouth of the wise man is in his heart. *Benjamin Franklin*

The heart seldom feels what the mouth expresses. *Jean Galoert de Campistron*

The heart that loves is always young. *Greek Proverb*

The Heavens seemed to men to fulfill the functions of father, and the Earth of mother. The former impregnated the earth with its fertilizing rains, and the earth, receiving them, became fruitful and brought forth. *Plutarch* (46-120 A.D.)

The heavy is the root of the light. The tranquil is the ruler of the hasty. *Lao-Tzu* (570?-490? BC)

The height of your accomplishments will equal the depth of your convictions. *William F. Scolavino*

The heights by great men reached and kept / Were not attained by sudden flight, / But they, while their companions slept, / Were toiling upward in the night. *Longfellow* (1819-1892)

The heresy of one age becomes the orthodoxy of the next. *Helen Keller*

The hermit doesn't sleep at night, in love with the blue of the vacant moon. The cool of the breeze that rustles the trees rustles him too. *Ching-An*

The Hero died. But that is not the end of the story.

The hidden flaw always remains hidden. (Law of Revelation)

The hidden harmony is better than the obvious. *Heraclitus*

The high cost of living hasn't affected its popularity.

The high minded man must care more for the truth than for what people think. *Aristotle* (384-322 BC)

The high-spirited man may indeed die, but he will not stoop to meanness. Fire, though it may be quenched, will not become cool. *The Hitopadesa* (600?-1100? A.D.)

The high wage begins down in the shop. If it is not created there it cannot get into pay envelopes. There will never be a system invented which will do away with the necessity for work. *Henry Ford*

The higher mental activities are pretty tough and resilient, but it is a devastating experience if the drive does stop. Some people lose it in their forties and can only stop. In England they are a source of Vice-Chancellors. *John E. Littlewood*

The higher up you go, the more gentle you have to reach down to help other people succeed. *Rick Castro*

The higher up you go, the more mistakes you are allowed. Right at the top, if you make enough of them, it's considered to be your style. *Fred Astaire*

The higher we rise, the more isolated we become; all elevations are cold. *Boufflers* (1738-1815)

The highest activities of consciousness have their origins in physical occurrences of the brain just as the loveliest melodies are not too sublime to be expressed by notes. *W. Somerset Maugham*

The highest duty is to respect authority. *Leo XIII*

The highest exercise of charity is charity towards the uncharitable. *J. S. Buckminster*

The highest form of ignorance is when you reject something you don't know anything about. *Wayne Dyer*

The highest form of vanity is love of fame. *George Santayana*

The highest goodness is like water. Water benefits all things and does not compete. It stays in the lowly places which others despise. Therefore it is near The Eternal. *Lao-Tzu* (570?-490? BC)

The highest law gives a thing to him who can use it. *Henry David Thoreau*

The highest of wisdom is continual cheerfulness: such a state, like the region above the moon, is always clear and serene. *Michel Montaigne*

The highest reward for a man's toil is not what he gets for it, but what he becomes of it. *John Ruskin*

The highest that a man can attain is to be able to do. *Georg Gurdjieff*

The highest use of capital is not to make more money, but to make money do more for the betterment of life. *Henry Ford* (1863–1947)

The highway of life is always under construction.

The highway to virtue isn't paved at all.

The hill has not yet lifted its face to heaven that perseverance will not gain the summit of at last.
Charles Dickens

The hills are full of marble before the world blooms with statues. *Phillips Brooks* (1835-1893)

The history of every country begins in the heart of a man or woman. *Willa Cather*

The history of the world is but the biography of great men. *Thomas Carlyle* (1795-1881)

The history of the world is full of men who rose to leadership, by sheer force of self-confidence, bravery and tenacity. *Mahatma Gandhi*

The History of the world is not the theatre of happiness. Periods of happiness are blank pages in it, for they are periods of harmony - periods when the antithesis is in abeyance. *Georg Hegel* (1770-1831)

The hole and the patch should be commensurate. *Thomas Jefferson*

The holiest of holidays are those / Kept by ourselves in silence and apart; / The secret anniversaries of the heart. *Henry Wadsworth Longfellow*

The Holocaust was an obscene period in our nation's history. But we all lived in this century. I didn't live in this century. *J. Danforth Quayle*

The holy passion of friendship is of so sweet and steady and loyal and enduring a nature that it will last through a whole lifetime, if not asked to lend money. *Mark Twain*

The honest man takes pains, and then enjoys pleasures; the knave takes pleasure, and then suffers pain. *Franklin* (1706-1790)

The honeymoon is not actually over until we cease to stifle our sighs and begin to stifle our yawns.
Helen Rowland

The honeymoon is that short period of doting between dating and debting.

The hope is the dream of a waking man. *Aristoteles*

The horrible is not only the present state of the thing; it is threatened for the future; it spreads itself over the whole future and darkens it; it is a revelation of the meaning of the world. *Jean-Paul Sartre* (1905-1980)

The horrors of war, great as they are, pale before the horror of evil unopposed.

The horses of hope gallop, but the asses of experience go slowly. *Russian Proverb*

The hot coal burns, the cold one blackens.

The hottest places in hell are reserved for those who in times of great moral crises maintain their neutrality. *Alighieri, Dante* (1265-1321)

The hour of departure has arrived, and we go our ways - I to die and you to live. Which is the better, only God knows. *Socrates* (470?-399 B.C.)

The hour which gives us life begins to take it away. *Seneca*

The House of Windsor has a history of sexual indiscretions. As the saying goes, "The apple doesn't fall far from the tree". *Nancy Orr*

The house seems to be as full as a rabbitwarren. *Sir Arthur Conan Doyle*

The housefly which has no one to advise it follows the corpse into the grave. *David Dona*

The human animal differs from the lesser primates in his passion for lists of "Ten Best". *H. Allen Smith*

The human body is a magazine of inventions, the patent office, where are the models from which every hint is taken. All the tools and engines on earth are only extensions of its limbs and senses.
Ralph Waldo Emerson

The human brain is a wondrous instrument. It starts working the moment you wake up and doesn't stop until you get to the office.

The human foot is a masterpiece of engineering and a work of art. *Leonardo da Vinci*

The human heart, at whatever age, opens only to the heart that opens in return. *Marie Edgeworth*

The human language is like a cracked kettle on which we beat out a tune for a dancing bear, when we hope with our music to move the stars. *Gustave Flaubert*

The human mind ordinarily operates at only ten percent of its capacity. The rest is overhead for the operating system.

The human mind treats a new idea the way the body treats a strange protein - it rejects it. *P. Medawar*

The human race has one really effective weapon, and that is laughter. *Mark Twain* (1835-1910)

The human race is faced with a cruel choice: work or daytime television.

The human species, according to the best theory I can form of it, is composed of two distinct races: the men who borrow, and the men who lend. *Charles Lamb*

The human spirit is a very hard thing to kill. Even with a chainsaw.

The human spirit is so great a thing that no man can express it; could we rightly comprehend the mind of man nothing would be impossible to us upon the earth. *Philipus A. Paracelsus*

The human spirit is stronger than anything that can happen to it. *George C. Scott*

The human voice is the organ of the soul. *Henry Wadsworth Longfellow*

The humblest citizen of all the land when clad in the armor of a righteous cause, is stronger than all the hosts of Error. *William Jennings Bryan*

The humblest individual exerts some influence, either for good or evil, upon others. *Henry Ward Beecher*

The hunger for love is much more difficult to remove than the hunger for bread. *Mother Teresa*

The hungry world cannot be fed until and unless the growth of its resources and the growth of its population come into balance. Each man and woman and each nation must make decisions of conscience and policy in the face of this great problem. *Lyndon Baines Johnson*

The husband who decides to surprise his wife is often very much surprised himself. *Voltaire* (1694-1778)

The husband who wants a happy marriage should learn to keep his mouth shut and his checkbook open. *Julius Henry (Groucho) Marx* (1895-1977)

The hypochondriac's epitaph: "NOW will you believe me?"

The hypothalamus is one of the most important parts of the brain, involved in many kinds of motivation, among other functions. The hypothalamus controls the "Four F's": 1. fighting; 2. fleeing; 3. feeding; and 4. mating.

The idea is to die young as late as possible. *Ashley Montague*

The idea that 'the public interest' supersedes private interests and rights can have but one meaning: that the interests and rights of some individuals take precedence over the interests and rights of others. *Ayn Rand* (1905-1982)

The ideal government of all reflective men, from Aristotle onward, is one which lets the individual alone - one which barely escapes being no government at all. This ideal, I believe, will be realized in the world twenty or thirty centuries after I have passed from these scenes and taken up my public duties in Hell. *H. L. Mencken*

The Ideal is in thyself, the impediments too is in thyself. *Thomas Carlyle*

The ideas I stand for are not mine. I borrowed them from Socrates. I swiped them from Chesterfield. I stole them from Jesus. And I put them in a book. If you don't like their rules, whose would you use? *Carnegie* (1888-1955)

The Ides of March have come. *Julius Caesar*

The idle mind knows not what it is it wants.

The idol is the measure of the worshipper. *James Russell Lowell*

The ignorant are a reservoir of daring. It almost seems that those who have yet to discover the known are particularly equipped for dealing with the unknown. The unlearned have often rushed in where the learned feared to tread, and it is the credulous who are tempted to attempt the impossible. They know not whither they are going, and give chance a chance. *Eric Hoffer* (1902-1983)

The ignorant classes are the dangerous classes. *Henry Ward Beecher*

The ignorant man marvels at the exceptional; the wise man marvels at the common; the greatest wonder of all is the regularity of nature. *George Dana Boardman*

The illegal we do immediately. The unconstitutional takes a little (bit?) longer. *Henry Kissinger*

The illogical man is what advertising is after. This is why advertising is so anti-rational; this is why it aims at uprooting not only the rationality of man but his common sense. *Henryk Skolimowski*

The illusion that times that were are better than those that are, has probably pervaded all ages. *Horace Greeley*

The image that concerns most people is the reflection they see in other people's minds. *Edward De Bono*

The imagination equips us to perceive reality when it is not fully materialized. *Mary Caroline Richards*

The imbecility of men is always inviting the impudence of power. *Ralph Waldo Emerson*

The immature man wants to die nobly for a cause, while the mature man wants to live humanely for one. *Wilhelm Stekel*

The impersonal hand of government can never replace the helping hand of a neighbor. *Hubert H. Humphrey*

The importance of an occupation varies directly with its adroitness for self-perpetuation. *Lawrence L. Hirsch*

The important thing in acting is to be able to laugh and cry. If I have to cry I think of my sex life. If I have to laugh, I think of my sex life. *Glenda Jackson*

The important thing is not to stop questioning. Curiosity has its own reason for existing. One cannot help but be in awe when he contemplates the mysteries of eternity, of life, of the marvelous structure of reality. *Albert Einstein (1879-1955)*

The important thing is this: to be able at any moment to sacrifice what we are for what we could become. *Charles Du Bos*

The important thing to recognize is that it takes a team, and the team ought to get credit for the wins and the losses. Successes have many fathers, failures have none. *Philip Caldwell*

The imposition of stigma is the most common form of violence used in democratic societies. *R. A. Pinker*

The impossible is often the untried. *Jim Goodwin*

The improvement of our way of life is more important than the spreading of it. If we make it satisfactory enough, it will spread automatically. If we do not, no strength of arms can permanently oppose it. *Charles A. Lindbergh*

The improvement of understanding is for two ends: first, our own increase of knowledge; secondly, to enable us to deliver that knowledge to others. *John Locke*

The inability to make a decision has often been passed off as patience.

The incessant witless repetition of advertisers' moron-fodder has become so much a part of life that if we are not careful, we forget to be insulted by it.

The income tax has made more liars out of the American people than golf has. *Will Rogers*

The individual, man as a man, man as a brain, if you like, interests me more than what he makes, because I've noticed that most artists only repeat themselves. *Marcel Duchamp (1887-1968)*

The individual who prosecutes a man, his brother, because he is not of the same opinion, is a monster. *Voltaire*

The individual who wants to reach the top in business must appreciate the might of the force of habit - and must understand that practices are what create habits. He must be quick to break those habits that can break him - and hasten to adopt those practices that will become the habits that help him achieve the success he desires. *J. Paul Getty*

The inevitable result of improved and enlarged communications between different levels in a hierarchy is a vastly increased area of misunderstanding. (Law of Communications)

The infinite is a concept which corrupts and upsets all others. *Jorge Luis Borges*

The infinite is in the finite of every instant. *Zen Saying*

The infinite! No other question has ever moved so profoundly the spirit of man. *David Hilbert*

The infinitely competent can be uncreative. *John E. Littlewood*

The infinitely little have a pride infinitely great. *Voltaire*

The inhabitants of Moscow are called Mosquitoes.

The inherent vice of capitalism is the unequal sharing of blessings; the inherent virtue of socialism is the equal sharing of miseries. *Winston Churchill*

The injury of prodigality leads to this, that he that will not economize will have to agonize. *Confucius* (B.C. 551-479)

The injury we do and the one we suffer are not weighed in the same scale. *Aesop*

The ink with which all history is written is merely fluid prejudice.

The innkeeper loves the drunkard, but not for a son-in-law. *Yiddish Proverb*

The innocence that feels no risk and is taught no caution, is more vulnerable than guilt, and oftener assailed. *Nathaniel P. Willis*

The innovator is not an opponent of the old, but a proponent of the new. *Lyle E. Schaller*

The inspiration of the Bible depends upon the ignorance of the gentleman who reads it. *Robert Green Ingersoll*

The intellect of the generality of women serves more to fortify their folly than their reason. *La Rochefoucauld*

The intelligent are to the intelligentsia what a gentleman is to a gent. *Stanley Baldwin* (1867-1947)

The intelligent man finds almost everything ridiculous, the sensible man hardly anything. *Johann Wolfgang von Goethe* (1749-1832)

The intelligent man is one who has successfully fulfilled many accomplishments, and is yet willing to learn more. *Ed Parker*

The interest of the community is one of the most general expressions that can occur in the phraseology of morals: no wonder that the meaning of it is often lost. When it has meaning, it is this. The community is a fictitious body, composed of the individual persons who are considered as constituting as it were its members. The interest of the community then is, what? - the sum of the interests of the several members who compose it. *Jeremy Bentham* (1748-1832)

The interesting and inspiring thing about America is that she asks nothing for herself except what she has a right to ask for humanity itself. *Woodrow Wilson*

The Internet holds immense potential as a marketing tool. As an interactive medium that reaches around the world, it promises an interpersonalization of advertising. As mass communication becomes mass-interpersonal communication, marketing efforts become more efficient, effective, and extensive. *Jef I. Richards*

The Internet is like a freight train roaring along while people are laying tracks in front of it. It's not just gaining on those laying tracks; it's gaining on the steel mills. *Matt Mathis*

The internet treats censorship as a malfunction and routes around it. *John Perry Barlow*

The intoxication of anger, like that of the grape, shows us to others, but hides us from ourselves. We injure our own cause in the opinion of the world when we too passionately defend it. *Charles Caleb Colton*

The inventory goes down the elevator every night. *Fairfax Cone*

The invisible thing called a Good Name is made up of the breath of numbers that speak well of you. *Lord Halifax*

The ironic thing about sitting on the fence, is that you have a great view of life passing by.

The irony of life is that no one gets out alive...

The irrational in the human has something about it altogether repulsive and terrible, as we see in the maniac, the miser, the drunkard or the ape. *George Santayana* (1863-1952)

The jack-of-all-trades seldom is good at any. Concentrate all of your efforts on one definite chief aim. *Napoleon Hill*

The jest loses its point when he who makes it is the first to laugh. *Johann von Schiller*

The job of the poet is to render the world to see it and report it without loss, without perversion. No poet ever talks about feelings. Only sentimental people do. *Mark Van Doren*

The journey is difficult, immense... We will travel as far as we can, but we cannot in one lifetime see all that we would like to see or to learn all that we hunger to know. *Loren Eiseley*

The journey is the reward. *Chinese Proverb*

The journey itself is what makes life, not the outcome. *Jennifer Robinson*

The journey of a thousand miles begins with a broken fan belt and a leaky tire.

The joy of research must be found in the doing since every other harvest is uncertain. *Theobald Smith*

The joy of suddenly learning a former secret and the joy of suddenly discovering a hitherto unknown truth are the same to me - both have the flash of enlightenment, the almost incredibly enhanced vision, and the ecstasy and euphoria of released tension. *Paul Halmos*

The joys of parents are secret, and so are their griefs and fears. *Francis Bacon*

The joy that isn't shared dies young. *Anne Sexton*

The judge should not be young; he should have learned to know evil, not from his own soul, but from late and long observation of the nature of evil in others: knowledge should be his guide, not personal experience. *Plato*

The jury's verdict showed they were of one mind: temporarily insane. *Leo Rosten*

The keener the want the lustier the growth. *Wendell Phillips*

The key to everything is patience. You get the chicken by hatching the egg, not by smashing it. *Arnold H. Glasow*

The key to happiness is having dreams. The key to success is making your dreams come true.

The key to happiness is not fixing your problems but changing your attitude towards your problems.

The key to safe driving for a woman: Remind her that if she has an accident, the newspapers will print her age with the police report.

The key to the mystery of a great artist is that for reasons unknown, he will give away his energies and his life just to make sure that one note follows another . . . and leaves us with the feeling that something is right in the world. *Leonard Bernstein (1918-1990)*

The key to wisdom is knowing all the right questions. *John A. Simone Jr.*

The kind of work we do does not make us holy, but we can make it holy. However "sacred" a calling may be, as it is a calling, it has no power to sanctify; but rather as we are and have the divine being within, we bless each task we do, be it eating, or sleeping, or watching, or any other. *Meister Eckhart*

The king can do no wrong.

The King is dead! Long live the King!

The King of France went up the hill / With twenty thousand men; / The King of France came down the hill, / And ne'er went up again. *Pigges Corantoe*

The king reigns, but does not govern. *Jan Zamoyski*

The kings of modern thought are dumb. *Matthew Arnold (1822-1888)*

The kiss originated when the first male reptile licked the first female reptile, implying in a subtle, complimentary way that she was as succulent as the small reptile he had for dinner the night before. *F. Scott Fitzgerald*

The knack of flying is learning how to throw yourself at the ground and miss.

The Label NEW and/or IMPROVED means the price went up. (*Hershiser's Second Rule*)

The labor movement's basic purpose is to achieve a better life for its members. A union that fails in this purpose has failed utterly.

The laboratory is to some people what the lottery office is to others - organized hope. *Honoré de Balzac*

The labourer is worthy of his hire. *Paul*

The lack of money is the root of all evil. *George Bernard Shaw (1856-1950)*

The language of friendship is not words but meanings. *Thoreau*

The last 100 years, Americans have manufactured close to 100 billion pencils - and we still can't keep one by the phone.

The last drop makes the cup run over.

The last link is broken / That bound me to thee, / And the words thou hast spoken / Have render'd me free. *Fanny Steers*

The last man on Earth sat alone in a room. There was a knock on the door...

The last person who said that, God rest his soul, lived to regret it.

The last thing one discovers in writing a book is what to put first. *Blaise Pascal*

The last thing one knows when writing a book is what to put first. *Blaise Pascal*

The last thing that we find in making a book is to know what we must put first. *Blaise Pascal*
(1623-1662)

The last time doctors went on strike, the death rate dropped thirty percent.

The last vestiges of the old Republic have been swept away.

The later you are for your flight, the more times you have to go through the metal detector.

The latest authors, like the most ancient, strove to subordinate the phenomena of nature to the laws of mathematics. *Isaac Newton*

The law has for its end not justice but peace. *Thomas McKeown*

The Law, in its majestic equality, forbids the rich, as well as the poor, to sleep under the bridges, to beg in the streets, and to steal bread. *Anatole France*

The law is a horrible business. *Clarence Darrow* (1857-1938)

The law is a pretty bird, and has charming wings. It would be quite a bird of paradise if it did not carry such a terrible bill. *Douglas Jerrold* (1803-1857)

The law is not a "light" for you or any man to see by; the law is not an instrument of any kind. The law is a causeway upon which so long as he keeps to it a citizen may walk safely. *Robert Bolt*

The law is not the same at morning and at night. *George Herbert*

The law is the last result of human wisdom acting upon human experience for the benefit of the public. *Samuel Johnson* (1709-1784)

The law: It has honored us; may we honor it. *Daniel Webster* (1782-1852)

The law of gravity was enacted by the British Parliament.

The law requires a paper towel ad to be scrupulously honest, but allows political candidates to lie without reproach. What's wrong with this picture? *Jef I. Richards*

The laws of conscience, which we say are born of nature, are born of custom. Each man, holding in inward veneration the opinions and the behavior approved and accepted around him, cannot break loose from them without remorse, or apply himself to them without self-satisfaction. *Montaigne* (1533-1592)

The laws of Nature are written in the language of mathematics... the symbols are triangles, circles and other geometrical figures, without whose help it is impossible to comprehend a single word. *Galileo Galilei*

The laws of population growth tell us that approximately half the people who were ever born in the history of the world are now dead. There is therefore a 0.5 probability that this message is being read by a corpse. *John W. Campbell*

The laws of probability, so true in general, so fallacious in particular. *Edward Gibbon*

The lawyer's credo: if you can't dazzle 'em with brilliance, baffle 'em with bullshit.

The lawyer's truth is not Truth, but consistency or a consistent expediency. *Henry David Thoreau*

The leader is the slave of history. *Leo Tolstoi*

The leadership instinct you are born with is the backbone. You develop the funny bone and the wishbone that go with it. *Elaine Agather*

The learned fool writes his nonsense in better language than the unlearned, but still it is nonsense. *Benjamin Franklin*

The least experienced fisherman always catches the biggest fish.

The least initial deviation from the truth is multiplied later a thousandfold. *Aristotle*

The least movement is of importance to all nature. The entire ocean is affected by a pebble. *Blaise Pascal*

The least of things with a meaning is worth more in life than the greatest of things without it.

The least questioned assumptions are often the most questionable. *Paul Broca*

The leaves of memory seemed to make a mournful rustling in the dark. *Henry Wadsworth Longfellow*

The legitimate object of war is a more perfect peace. *William Tecumseh Sherman* (1820-1891)

The length of a film should be directly related to the endurance of the human bladder. *Alfred Hitchcock* (1899-1980)

The length of a marriage is inversely proportional to the amount of money spent on the wedding.
The length of a marriage is inversely proportional to the cost of the wedding. (*Thom's Law of Marital Bliss*)

The length of a meeting rises with the square of the number of people present. (*Shanahan's Law*)

The leopard cannot change its spots.

The less a man thinks or knows about his virtues, the better we like him. *Ralph Waldo Emerson*

The less America looks abroad, the grander its promise. *Ralph Waldo Emerson*

The less government we have the better. *Ralph Waldo Emerson* (1803-1882)

The less I speak, the more I meditate. *Kyd*

The less one thinks, the more one speaks. *French Proverb*

The less people know about how sausages and laws are made, the better they'll sleep at night. *Otto von Bismarck*

The less secure a man is, the more likely he is to have extreme prejudice. *Clint Eastwood*

The less we know the more we suspect. *Josh Billings*

The less you have, the less you have to worry about. *Buddha*

The less you have to do, the less time you find to do it in.

The lessons of life amount not to wisdom but to scar tissue and callus. *Wallace Stegner*

The liar's punishment is not in the least that he is not believed, but that he cannot believe anyone else. *George Bernard Shaw*

The liberation of the human mind has been best furthered by gay fellows who heaved dead cats into sanctuaries and then went roistering down the highways of the world, proving to all men that doubt, after all, was safe - that the god in the sanctuary was a fraud. *H. L. Mencken*

The liberty of the press is a blessing when we are inclined to write against others, and a calamity when we find ourselves overborne by the multitude of our assailants. *Samuel Johnson*

The liberty of the press is most generally approved when it takes liberties with the other fellow, and leaves us alone. *Edgar Watson Howe*

The library is the mathematician's laboratory. *Paul Halmos*

The Libyan army is capable of destroying America and breaking its nose. *Muammar Qaddafi*

The life of a house plant varies inversely with its price and directly with its ugliness. (*The Green Thumb Law*)

The life of every man is a diary in which he means to write one story, and writes another. *James Matthew Barrie*

The life which is unexamined is not worth living. *Plato* (427-347 BC)

The light at the end of the tunnel is probably a train headed in your direction.

The light at the end of the tunnel is the headlamp of an oncoming train.

The light at the end of the tunnel is the headlight of an approaching train.

The light at the end of the tunnel is usually a "No Exit" sign.

The Light must come from within, and the Love must be effused into every moment in time, so that you become Love.

The light of a hundred stars does not equal the light of the moon.

The light of the body is the eye. *Jesus Christ*

The light went out, but where to?

The light which puts out our eyes is darkness to us. Only that day dawns to which we are awake. There is more day to dawn. The sun is but a morning star. *Henry David Thoreau*

The lightning-bug is brilliant, but he hasn't any mind; He stumbles through existence with his head-light on behind. *E. F. Ware*

The lights of stars that were extinguished ages ago still reaches us. So it is with great men who died centuries ago, but still reach us with the radiations of their personalities. *Kahlil Gibran*

The limbs will quiver and move after the soul is gone. *Samuel Johnson* (1709-1784)

The limits of my language are the limits of my world. *Ludwig Wittgenstein*

The limits of the possible can only be defined by going beyond them into the impossible. (*Clarke's Second Law*)

The lion and the calf shall lie down together but the calf won't get much sleep. *Woody Allen*

The lips of another man's wife may be as sweet as honey and her kisses as smooth as olive-oil, but when it is all over, she leaves you nothing but bitterness and pain. *Solomon*

The liquid drops of tears that you have shed / Shall come again, transform'd to orient pearl, / Advantaging their loan with interest / Of ten times double gain of happiness. *Shakespeare* (1564-1616)

The list of sins committed by advertising is limited only by the creativity of its critics. *Jerry Kirkpatrick*

The little I know, I owe to my ignorance. *Sacha Guitry*

The little pigs would grunt, if they knew what the boar was suffering. *Swedish Proverb*

The little trouble in the world that is not due to love is due to friendship. *Ed Howe*

The logs of wood which move / down the river together / Are driven apart by every wave. / Such inevitable parting / Should not be the cause of misery. *Nagarjuna* (c. 100-200 A.D.)

The lone regret I have about the transistor is its use for rock 'n' roll music. *Walter Brattain* (co-inventor of the transistor)

The long haul is better than the big splash. *John Hammond*

The longer I am out of office, the more infallible I appear to myself. *Henry Kissinger*

The longer I live, the more convincing proofs I see of this truth, that God governs in the affairs of man; and if a sparrow cannot fall to the ground without his notice, is it probable that an empire can rise without his aid? *Benjamin Franklin*

The longer the excuse, the less likely it's the truth. *Robert Half*

The longer, the worse.

The longer we live, the more wonders we see. *James Kelly*

The longer you carry a grudge, the heavier it gets.

The longer you keep your temper the better it will get.

The longer you look at it the less you will like it.

The longer you wait in line, the greater the likelihood that you are in the wrong line. (The Queue Principle)

The longer you wait in line, the greater the probability that it is the wrong line.

The longer you wait, the better the date. *Myriad Sky*

The longest part of the journey is said to be the passing of the gate.

The longest road in the world is the one that leads to the pocket. *Yiddish Proverb*

The longing to produce great inspirations didn't produce anything but more longing. *Sophie Kerr*

The Lord gave us farmers two strong hands so we could grab as much as we could with both of them. *Joseph Heller*

The Lord God is subtle, but malicious he is not. *Albert Einstein* (1879-1955)

The Lord is my light and my salvation.

The Lord my pasture shall prepare, / And feed me with a shepherd's care; / His presence shall my wants supply, / And guard me with a watchful eye. *Joseph Addison* (1672-1719)

The Lord prefers common-looking people. That is the reason He made so many of them. *Lincoln*

The Lord sees everything you do. Wherever you go, he is watching. *Solomon*

The Lord's Prayer is 66 words, the Gettysburg Address is 286 words, there are 1,322 words in the Declaration of Independence, but government regulations on the sale of cabbage total 26,911 words.

The loss of life will be irreplaceable. Vice President *Dan Quayle*

The lottery is just a tax on people who are bad at math.

The louder he talked of his honor, the faster we counted our spoons. *Ralph Waldo Emerson* (1803-1882)

The louder he talked of his honour the faster we counted the spoons. *Samuel Johnson*

The love letter you finally got the courage to send will be delayed in the mail long enough for you to make a fool of yourself in person. (*Arthur's Second Law of Love*)

The love of beauty in its multiple forms is the noblest gift of the human cerebrum. *Alexis Carrel* (1873-1944)

The love of justice in most men is only the fear of themselves suffering by injustice. *François de La Rochefoucauld*

The love of Justice in most men is simply the fear of suffering Injustice. *Francois, Duc de la Rouchefoucauld*

The love of liberty is the love of others; the love of power is the love of ourselves. *William Hazlitt*

The love of money and the love of learning rarely meet. *George Herbert*

The love of money is the root of all evil. *New Testament*

The love of study, a passion which derives fresh vigor from enjoyment, supplies each day and hour with a perpetual source of independent and rational pleasure. *Gibbon (1737-1794)*

The love of the wicked is more dangerous than their hatred. *Thomas Fuller*

The love that's too violent will not last long. *James Kelly*

The love we give away is the only love we keep. *Elbert Hubbard (1856-1915)*

The loveliest of faces are to be seen by moonlight, when one sees half with the eye and half with the fancy. *Persian Proverb*

The lover is not where he lives but where he loves.

The lover knows much more about absolute good and universal beauty than any logician or theologian, unless the latter, too, be lovers in disguise. *George Santayana (1863-1952)*

The luck that is ordained for you will be coveted by others.

The lucky man is the one who is not even invited to the wedding. *H. L. Mencken*

The lucky man's enemy dies, and the unlucky man's friend. *Russian Proverb*

The lust of avarice has so totally seized upon mankind that their wealth seems rather to possess them than they possess their wealth. *Pliny the Elder (23-79 A.D.)*

The lust of fame is the last that a wise man shakes off. *Tacitus*

The lustre of diamonds is invigorated by the interposition of darker bodies; the lights of a picture are created by the shades; the highest pleasure which nature has indulged to sensitive perception is that of rest after fatigue. *Samuel Johnson*

The machine unmakes the man. Now that the machine is so perfect, the engineer is nobody. *Ralph Waldo Emerson*

The main cause for failure and unhappiness is trading what we want most for what we want at the moment.

The main dangers in this life are the people who want to change everything...or nothing. *Lady Nancy Astor*

The main difference between men and women is that men are lunatics and women are idiots. *Rebecca West*

The main goal of the future is to stop violence. The world is addicted to it. *Bill Cosby*

The main ingredient of stardom is the rest of the team. *John Wooden*

The main object of religion is not to get a man into heaven, but to get heaven into him. *Thomas Hardy*

The main reason Santa is so jolly is because he knows where all the bad girls live.

The main thing about being a hero is to know when to die. *Will Rogers*

The main thing is to keep the main thing the main thing - and the main thing is Christ. *Pastor Clay Peck*

The main thing is to make history, not to write it. *Otto von Bismarck*

The main thing needed to make men happy is intelligence. *Bertrand Russell*

The majority, being satisfied with the ways of mankind as they now are (for it is they who make them what they are), cannot comprehend why those ways should not be good enough for everybody; and what is more, spontaneity forms no part of the ideal of the majority of moral and social reformers, but is rather looked on with jealousy, as a troublesome and perhaps rebellious obstruction to the general acceptance of what these reformers, in their own judgment, think would be best for mankind. *John Stuart Mill (1806-1873)*

The majority of the stupid is invincible and guaranteed for all time. The terror of their tyranny, however, is alleviated by their lack of consistency. *Albert Einstein*

The man of understanding finds everything laughable. *Johann Wolfgang von Goethe (1749-1832)*

The man that blushes is not quite a brute. *Edward Young*

The man that lives by hope, will die by despair. *Italian Proverb*

The man who ain't got an enemy is really poor. *Josh Billings*

The man who attends strictly to his business usually has plenty of business to attend to.

The man who can make hard things easy is the educator. *Ralph Waldo Emerson*

The man who comes up with a means for doing or producing almost anything better, faster or more economically has his future and his fortune at his fingertips. *J. Paul Getty*

The man who complains about the way the ball bounces is likely the one who dropped it. *Lou Holtz*

The man who consecrates his hours by vigorous effort, and an honest aim, at once he draws the sting of life and Death; he walks with nature; and her paths are peace. *Young (1683-1765)*

The man who dies rich dies disgraced. *Andrew Carnegie (1835-1913)*

The man who does not learn is dark, like one walking in the night. *Chinese Proverb*

The man who does not love a horse cannot love a woman. *Spanish Proverb*

The man who does not read good books has no advantage over the man who can't read them. *Mark Twain (1835-1910)*

The man who drops a watch in the toilet has a shitty time.

The man who fights for his fellow-man is a better man than the one who fights for himself. *Clarence Darrow (1857-1938)*

The man who follows the crowd will usually get no further than the crowd. The man who walks alone is likely to find himself in places no one has ever been. *Alan Ashley-Pitt*

The man who gets the most satisfactory results is not always the man with the most brilliant single mind, but rather the man who can best coordinate the brains and talents of his associates. *W. Alton Jones*

The man who goes out alone can start today; but he who travels with another must wait till that other is ready. *Henry David Thoreau*

The man who has never been flogged has never been taught.

The man who has no imagination has no wings. *Muhammad Ali (Cassius Clay)*

The man who has no problems is out of the game. *Elbert Hubbard*

The man who has not anything to boast of but his illustrious ancestors is like a potato - the only good belonging to him is underground. *Sir Thomas Overbury*

The man who has nothing to boast of but his illustrious ancestry, is like the potato ; the best part under ground. *Thomas Overbury*

The man who has the courage of his platitudes is always a successful man. *Van Wyck Brooks (1886-1963)*

The man who hath no music in himself - Let no such man be trusted. *William Shakespeare (1564-1616)*

The man who insists upon seeing with perfect clearness before he decides, never decides. Accept life, and you must accept regret. *Henri-Frédéric Amiel*

The man who is always talking about being a gentleman, never is one. *Robert S. Surtees*

The man who is always worrying whether or not his soul would be damned generally has a soul that isn't worth a damn. *Oliver Wendell Holmes*

The man who is aware of himself is henceforward independent; and he is never bored, and life is only too short, and he is steeped through and through with a profound yet temperate happiness. *Virginia Woolf*

The man who is forever disturbed about the condition of humanity either has no problems of his own or has refused to face them. *Henry Miller*

The man who is looking for a helping hand can always find one - attached to his arm.

The man who is not a socialist at twenty has no heart, but if he is still a socialist at forty he has no head. *Aristide Briand (1862 - 1932)*

The man who is thought to be poor never gets a fair chance. No one wants to listen to him. No one gives a damn what he thinks or knows or feels. No one has any desire for his good opinion. I discovered this principle early in life, and have put it to use ever since. I have got a great deal more out of men (and women) by having the name of being a well-heeled fellow than I have ever

got by being decent to them, or by dazzling them with my sagacity, or by hard industry, or by a personal beauty that is singular and ineffable. *H. L. Mencken*

The man who lets himself be bored is even more contemptible than the bore. *Samuel Butler*

The man who lives by himself and for himself is likely to be corrupted by the company he keeps. *Charles H. Parkhurst*

The man who lives only by hope will die with despair. *Italian Proverb*

The man who makes no mistakes does not usually make anything. *Edward Phelps*

The man who never alters his opinions is like standing water, and breeds reptiles of the mind. *William Blake*

The man who raises a fist has run out of ideas.

The man who reads nothing at all is better educated than the man who reads nothing but newspapers. *Thomas Jefferson*

The man who regards his own life and that of his fellow creatures as meaningless is not merely unhappy but hardly fit for life. *Albert Einstein (1879-1955)*

The man who removes a mountain begins by carrying away small stones.

The man who runs may fight again.

The man who says "I may be wrong, but" does not believe there can be any such possibility. *Kin Hubbard*

The man who smiles when things go wrong has thought of someone to blame it on. (*Jones' Law*)

The man who strikes first admits that his ideas have given out. *Chinese Proverb*

The man who succeeds above his fellows is the one who early in life clearly discerns his object, and towards that object habitually directs his powers. *Earl Nightingale*

The man who teaches his child the love of truth, but fails to provide him with an independent income, must be prepared to hear his offspring curse him. *George Bernard Shaw*

The man who tries methods, ignoring principles, is sure to have trouble. *Emerson (1803-1882)*

The man who trusts men will make fewer mistakes than he who distrusts them. *Camillo di Cavour*

The man who views the world at 50 the same as he did at 20 has wasted 30 years of his life. *Muhammad Ali (Cassius Clay)*

The man who wakes up and finds himself a success hasn't been asleep.

The man who wakes up and finds himself famous hasn't been asleep.

The man who walks with God will be out of step with the world.

The man who will live above his present circumstances, is in great danger of soon living beneath them; or as the Italian proverb says, "The man that lives by hope, will die by despair." *Joseph Addison*

The man who works for the gold in the job rather than for the money in the pay envelope, is the fellow who gets on. *Joseph French Johnson*

The man whose acquisitions stick is the man who is always achieving and advancing whilst his neighbors, spending most of their time in relearning what they once knew but have forgotten, simply hold their own. *William James (1842-1910)*

The Mandatory Beatings Will Continue Until Morale Improves.

The manner in which it is given is worth more than the gift. *Pierre Corneille (1606-1684)*

The manufacturer who finds himself up the creek is the short-sighted opportunist who siphons off all his advertising dollars for short-term promotions. *David Ogilvy*

The many still must labour for the one. *Lord Byron (1788-1824)*

The marathon can humble you. *Bill Rodgers*

The marathon, like most things worth doing, offers risks and rewards. Because it gives a chance to go beyond usual boundaries - and at least an equal possibility of failing - the race both attracts and frightens runners. *Joe Henderson*

The marble keeps merely a cold and sad memory of a man who would else be forgotten. No man who needs a monument ever ought to have one. *Nathaniel Hawthorne*

The march of his intellect is like that of a crab, backward. *Peacock*

The march of invention has clothed mankind with powers of which a century ago the boldest imagination could not have dreamt. *Henry George*

The margin is narrow, but the responsibility is clear. *John Fitzgerald Kennedy*

The mark of a good action is that it appears inevitable in retrospect. *Robert Louis Stevenson*

The mark of a truly civilized man is confidence in the strength and security derived from the inquiring mind. *Felix Frankfurter*

The mark of the immature man is that he wants to die nobly for a cause, while the mark of a mature man is that he wants to live humbly for one. *Wilhelm Stekel*

The mark of your ignorance is the depth of your belief in injustice and tragedy. What the caterpillar calls the end of the world, the master calls a butterfly. *Richard David Bach*

The Martian canals were the Martians' last ditch effort.

The marvelous richness of human experience would lose something of rewarding joy if there were no limitations to overcome. The hilltop hour would not be half so wonderful if there were no dark valleys to traverse. *Helen Keller*

The mass of men lead lives of quiet desperation. What is called resignation is confirmed desperation ... A stereotyped but unconscious despair is concealed even under what are called the games and amusements of mankind. *Henry David Thoreau*

The master's eye makes the horse fat. *Plutarch*

The match was so close that it was hanging on a cliff the whole time. *Vernon Appoy*

The mathematical facts worthy of being studied are those which, by their analogy with other facts, are capable of leading us to the knowledge of a physical law. They reveal the kinship between other facts, long known, but wrongly believed to be strangers to one another. *Henri Poincaré*

The mathematical fraternity is a little like a self-perpetuating priesthood. The mathematicians of today teach the mathematicians of tomorrow and, in effect, decide whom to admit to the priesthood. *Paul Halmos*

The mathematical sciences particularly exhibit order, symmetry, and limitation; and these are the greatest forms of the beautiful. *Aristotle*

The mathematicians have been very much absorbed with finding the general solution of algebraic equations, and several of them have tried to prove the impossibility of it. However, if I am not mistaken, they have not as yet succeeded. I therefore dare hope that the mathematicians will receive this memoir with good will, for its purpose is to fill this gap in the theory of algebraic equations. *Niels Abel*

The mathematics is not there till we put it there. *Arthur Eddington*

The maxim of the British people is "Business as Usual." *Winston Churchill* (1874-1965)

The Meaning Of Life: The reason that we're all here is that it was too crowded where we were supposed to go. *Steven Wright*

The meaning of things lies not in the things themselves, but in our attitude towards them. *Antoine de Saint-Exupéry*

The means by which we live have outdistanced the ends for which we live. Our scientific power has outrun our spiritual power. We have guided missiles and misguided men. *Martin Luther King*

The means to gain happiness is to throw out from oneself like a spider in all directions an adhesive web of love, and to catch in it all that comes. *Leo Tolstoy*

The measure of a man is not how tall he is, but how much his neighbors respect him.

The measure of a man is not the number of servants he has, but the number of people he serves.

The measure of a man is the way he bears up under misfortune. *Plutarch*

The measure of a man's life is the well spending of it, and not the length. *Plutarch* (c.46-c.120 A. D.)

The measure of anyone's freedom is what he can do without. *L. M. Montgomery*

The medals don't mean anything and the glory doesn't last. It's all about your happiness. The results are going to come, but my happiness is just loving the sport and having fun performing. *Jackie Joyner Kersee*

The media's the most powerful entity on earth. They have the power to make the innocent guilty and to make the guilty innocent, and that's power. Because they control the minds of the masses. *Malcom X*

The medicine, the more bitter it is, the more better it is in working. *Lyly*

The medium is the message. *Marshall McLuhan*

The meek shall inherit the Earth after we are done with it.

The meek shall inherit the earth, but not the mineral rights. *J. Paul Getty*

The meek shall inherit the earth. They are too weak to refuse.

The memory of bad quality lasts longer than the shock of high prices.

The men and women who have the right ideals... are those who have the courage to strive for the happiness which comes only with labor and effort and self-sacrifice, and those whose joy in life springs in part from power of work and sense of duty. *Theodore Roosevelt*

The men who are great live with that which is substantial, they do not stay with that which is superficial; they abide with realities, they remain not with what is showy. The one they discard, the other they hold. *Lao-Tzu*

The men who make history have not time to write it. *Metternich*

The men who start out with the notion that the world owes them a living generally find that the world pays its debt in the penitentiary or the poor house. *William G. Sumner*

The men who succeed are the efficient few. They are the few who have the ambition and will power to develop themselves. *Herbert N. Casson*

The merchant does good business only by the extravagance of youth; the plowman by the high cost of grain; the architect by the ruin of houses; officers of justice by men's lawsuits and quarrels; the very honor and function of ministers of religion is derived from our death and our vices... And what is worse, let each man sound himself within, and he will find that our private wishes are for the most part born and nourished at the expense of others. *Michel de Montaigne (1533-1592)*

The mere apprehension of a coming evil has put many into a situation of the utmost danger. *Lucan*

The mere understanding, however useful and indispensable, is the meanest faculty in the human mind and the most to be distrusted. *T. De Quincey*

The merit of originality is not novelty; it is sincerity. The believing man is the original man; he believes for himself, not for another. *Thomas Carlyle*

The merit of painting lies in the exactness of reproduction. Painting is a science and all sciences are based on mathematics. No human enquiry can be a science unless it pursues its path through mathematical exposition and demonstration. *Leonardo da Vinci*

The metaphor is perhaps one of man's most fruitful potentialities. Its efficacy verges on magic, and it seems a tool for creation which God forgot inside one of His creatures when He made him. *Jose Ortega y Gasset*

The metaphor is probably the most fertile power possessed by man. *Jose Ortega y Gasset*

The metaphor of the melting pot is unfortunate and misleading. A more accurate analogy would be a salad bowl, for, though the salad is an entity, the lettuce can still be distinguished from the chicory, the tomatoes from the cabbage. *Carl N. Degler*

The metaphysician, equipped by that very character, winged already and not like those others, in need of disengagement, stirring of himself towards the supernal but doubting of the way, needs only a guide. He must be shown, then, and instructed, a willing wayfarer by his very temperament, all but self-directed. *Plotinus (204-270)*

The meta-Turing test counts a thing as intelligent if it seeks to devise and apply Turing tests to objects of its own creation. *Lew Mammel, Jr.*

The method of "postulating" what we want has many advantages; they are the same as the advantages of theft over honest toil. *Bertrand Russell*

The mice which helplessly find themselves between the cats' teeth acquire no merit from their enforced sacrifice. *Mahatma Gandhi*

The middle-aged woman offers some green grass and some yellow. *Christer Sundqvist*

The middle class are people not poor enough to qualify for charity and not wealthy enough to make any donations.

The mile has a classic symmetry. It's a play in four acts. *John Landy*

The mile has all the elements of drama. *Sir Roger Bannister*

The miller sees not all the water that goes by his mill. *Robert Burton (1576-1640)*

The mind cannot long act the role of the heart. *Francois de La Rochefoucauld*

The mind does not create what it perceives, any more than the eye creates the rose. *Ralph Waldo Emerson*

The mind forgets but the heart always remembers.

The mind has exactly the same power as the hands: not merely to grasp the world, but to change it. *Colin Wilson*

The mind has its own logic but does not often let others in on it. *Bernard de Voto*

The mind I love must have wild places, a tangled orchard where dark damsons drop in the heavy grass, an overgrown little wood, the chance of a snake or two, a pool that nobody's fathomed the depth of, and paths threaded with flowers planted by the mind. *Katherine Mansfield*

The mind is a kind of theatre, where several perceptions successively make their appearance; pass, re-pass, glide away, and mingle in an infinite variety of postures and situations. There is properly no simplicity in it at one time, nor identity in different. *David Hume* (1711-1776)

The mind is its own place and in itself can make a heaven of hell, a hell of heaven. *John Milton* (1608-1674)

The mind is like a parachute, it's no good unless it's open!

The mind is like a sheet of white paper in this, that the impressions it receives the oftenest, and retains the longest, are black ones. *Julius C. Hare*

The mind is like the stomach. It is not how much you put into it that counts, but how much it digests. *Albert Jay Nock*

The mind is no match with the heart in persuasion; constitutionality is no match with compassion. *Everett M. Dirksen*

The mind is not a vessel to be filled but a fire to be kindled. *Plutarch*

The mind must see visual achievement of the purpose before action is initiated. *Mack R. Douglas*

The mind of man is capable of anything - because everything is in it, all the past as well as all the future. *Joseph Conrad* (1857-1924)

The mind of the bigot is like the pupil of the eye; the more light you pour upon it, the more it will contract. *Oliver Wendell Holmes*

The mind of the scholar, if he would leave it large and liberal, should come in contact with other minds. *Henry Wadsworth Longfellow* (1807-1882)

The mind ought sometimes to be diverted, that it may return the better to thinking. *Phaedrus*

The mind that does not understand is the Buddha. There is no other. *Ma-Tsu*

The mind uses its faculty for creativity only when experience forces it to do so. *Henri Poincaré*

The minister's brain is often the "poor-box" of the church. *Edwin Percy Whipple*

The minority of a country is never known to agree, except in its efforts to reduce and oppress the majority. *James Fenimore Cooper*

The minute a man is convinced that he is interesting, he isn't. *Stephen Leacock*

The miracle, or the power, that elevates the few is to be found in their industry, application, and perseverance under the promptings of a brave, determined spirit. *Mark Twain*

The miracles of nature do not seem like miracles because they are so common. If no one had ever seen a flower, even a dandelion would be the most startling event in the world.

The misanthrope's catastrophic apostrophe landed in the cantaloupe near the antelope's interloper. *R. Michael Young*

The miser and the glutton are two facetious buzzards: one hides his store, and the other stores his hide. *Josh Billings*

The miser is as much in want of that which he has, as of that which he has not. *Publilius Syrus*

The miser, starving his brother's body, starves also his own soul, and at death shall creep out of his great estate of injustice, poor and naked and miserable. *Theodore Parker*

The misfortunes hardest to bear are these which never came. *James Russell Lowell*

The missiles can maybe arrive in 5 minutes from Iraq, but I am sure it would take them over an hour to find a parking place. (Mayor of Tel Aviv)

The mistake a lot of politicians make is in forgetting they've been appointed and thinking they've been annointed. *Mildred Webster Pepper*

The mistakes are all there waiting to be made. *Tartakower*

The mob is man voluntarily descending to the nature of the beast. *Ralph Waldo Emerson*

The mob is the mother of tyrants. *Diogenes Laertius* (Circa 200 A. D.)

The mode by which the inevitable comes to pass is effort. *Oliver Wendell Holmes*

The mode in which the inevitable comes to pass is through effort. *Oliver Wendell Holmes*

The modern king has become a vermiform appendix: useless when quiet; when obtrusive, in danger of removal. *Austin O'Malley*

The modern Little Red Riding Hood, reared on singing commercials, has no objection to being eaten by the wolf. *Marshall McLuhan*

The modern method of achieving peace is by destroying all that you don't like, and claiming that it is essential for peace.

The modern state, no matter what its form, is essentially a capitalist machine - the state of the capitalists, the ideal personification of the total national capital. The more it proceeds to the taking over of productive forces, the more does it actually become the national capitalist, the more citizens does it exploit. *Friedrich Engels* (1820-1895)

The moment I heard my first love story I began seeking you... not knowing that the search was useless. Lovers don't meet somewhere along the way, there in one another's soul from the beginning.

The moment of victory is much too short to live for that and nothing else. *Martina Navratilova*

The moment the slave resolves that he will no longer be a slave, his fetters fall... Freedom and slavery are mental states. *Mohandas Gandhi*

The moment we indulge our affections, the earth is metamorphosed, there is no winter and no night; all tragedies, all ennui, vanish, all duties even. *Ralph Waldo Emerson*

The moment you have in your heart this extraordinary thing called love and feel the depth, the delight, the ecstasy of it, you will discover that for you the world is transformed. *J. Krishnamurti*

The moment you're born you're done for. *Arnold Bennett*

The money you refuse will never do you good. *Mapletoft*

The money-changers have fled from their high seats in the temple of our civilization. We may now restore that temple to the ancient truths. *Franklin Delano Roosevelt*

The moon and other celestial bodies should be free for exploration and use by all countries. No country should be permitted to advance a claim of sovereignty. *Lyndon Baines Johnson*

The moon is made of a green cheese. *J. Heywood* (1497-1580)

The moon may be smaller than Earth, but it's further away.

The moral flabbiness born of the bitch-goddess SUCCESS. That - with the squalid cash interpretation put on the word success - is our national disease. *William James* (1842-1910)

The moral virtues, then, are produced in us neither by nature nor against nature. Nature, indeed, prepares in us the ground for their reception, but their complete formation is the product of habit. The beginning of reform is not so much to equalize property as to train the noble sort of natures not to desire more, and to prevent the lower from getting more. *Aristoteles* (384-322 B.C)

The more a man dreams, the less he believes. *H. L. Mencken*

The more a man drinketh of the world, the more it intoxicateth. *Bacon* (1561-1626)

The more a man has, the more he desires.

The more beautiful the snake the deadlier its venom.

The more conventional opinion gets fixated on the antithesis of truth and falsity, the more it tends to expect a given philosophical system to be either accepted or contradicted; and hence it finds only acceptance or rejection. *G. W. F. Hegel*

The more cordial the buyer's secretary, the greater the odds that the competitor already has the order.

The more corrupt the state, the more numerous the laws. *Tacitus*

The more crowded the bus the greater the chance of you carrying a large parcel. (Bus Travel Law IV)

The more determinedly I exist, as myself, within the conditions of the time, the more clearly I shall hear the language of the past, the nearer I shall feel the glow of its life. *Karl Jaspers* (1883-1969)

The more easily you get your wealth, the sooner you will lose it. The harder it is to earn, the more you will have. *Solomon*

The more every man endeavors and is able to seek his own advantage, that is, to preserve his own being, the more he is endowed with virtue. On the other hand, in so far as he neglects to preserve what is to his advantage, that is, his own being, to that extent he is weak. *Baruch Spinoza*

The more facts you tell, the more you sell. An advertisement's chance for success invariably increases as the number of pertinent merchandise facts included in the advertisement increases. *Dr. Charles Edwards*

The more faithfully you listen to the voice within you, the better you will hear what is sounding outside. *Dag Hammarskjöld*

The more general the title of a course, the less you learn from it. (*Rominger's Rule for Students*)

The more gross the fraud the more glibly will it go down, and the more greedily be swallowed, since folly will always find faith where impostors will find imprudence. *Charles Caleb Colton*

The more gross the fraud, the more glibly will it go down and the more greedily will it be swallowed, since folly will always find faith wherever imposters will find impudence. *Christian Nestell Bovee*

The more he cast away the more he had. *John Bunyan*

The more humble the more honourable. *John Clarke*

The more I know about men the more I like dogs. *Gloria Allred*

The more I know the more I know I don't know.

The more I see of man... the more I like dogs. *Madam de Stael*

The more I see of men, the better I like my dog. *Blaise Pascal*

The more I see of men, the more I admire dogs. *Jeanne-Marie Roland (1754-1793)*

The more I study religions the more I am convinced that man never worshipped anything but himself. *Sir Richard Francis Burton (1821-1890)*

The more I travelled the more I realized that fear makes strangers of people who should be friends. *Shirley Maclaine*

The more informative your advertising, the more persuasive it will be. *David Ogilvy*

The more innocuous the modification appears to be, the further its influence will extend and the more the design will have to be redrawn. (*Fyfe's Second Law of Revision*)

The more intelligent one is, the more men of originality one finds. Ordinary people find no difference between men. *Blaise Pascal (1623-1662)*

The more keys you have, the more likely to be you are locked out.

The more laws and order are made prominent, the more thieves and robbers there will be. *Lao Tzu*

The more light a torch gives, the shorter it lasts. *Thomas Fuller*

The more minimal the art, the more maximum the explanation. *Hilton Kramer*

The more noble, the more humble. *Thomas Draxe*

The more obstinately you try to learn how to shoot the arrow for the sake of hitting the goal, the less you will succeed in the one and the further the other will recede. *Eugen Herrigel*

The more of the past you carry around, the less of the present there is room for. *Dalton Roberts*

The more one has, the more one desires. *Giovanni Torriano*

The more one judges, the less one loves. *Honore de Balzac (1799-1850)*

The more people talk on the phone, the less money they make. *Ozman's Law*

The more perfect the artist, the more completely separate in him will be the man who suffers and the mind which creates. *T. S. Eliot (1885-1968)*

The more profound the philosopher, the more intricate and subtle must his fallacies be in order to produce in him the desired state of intellectual acquiescence. That is why philosophy is obscure. *Bertrand Russell*

The more sand that has escaped from the hourglass of our life, the clearer we should see through it. *Jean-Paul Sartre (1905-1980)*

The more she had, the more she desired. *William Shakespeare*

The more sins you confess, the more books you will sell.

The more specialized a vision the sharper its focus; but also the more nearly total the blind spot toward all things that lie on the periphery of this focus. *William Barrett*

The more the marble wastes, the more the statue grows. *Michelangelo Buonarroti (1474-1564)*

The more the merrier. *Confucius*

The more there's in it, the more there's of it. *Jonathan Swift*

The more things a man is ashamed of, the more respectable he is. *Bernard Shaw*

The more things change, the more they are the same. *Alphonse Karr*

The more things change, the more they stay insane. *Tom Weller*

The more things change, the more they'll never be the same again.

The more thou stir it, the worse it will be. *Miguel de Cervantes (1547-1616)*

The more urgent the need for decision the less apparent is the identity of the decision maker. (*Murphy's Seventeenth Law*)

The more useful the shopping list the more likely it will be left at home.

The more... we consider man to be free, the less we can say, that he can neglect to use reason, or choose evil in preference to good. *Benedict De Spinoza (1632-1677)*

The more we disagree, the more chance there is that at least one of us is right.

The more we do, the more we can do ; the more busy we are the more leisure we have. *William Hazlitt (1778-1830)*

The more we give of anything, the more we shall get back. *Grace Speare*

The more we live by our intellect the less we understand the meaning of life. *Leo Tolstoi*

The more we study the more we discover our ignorance. *Percy Bysshe Shelley*

The more women look in their glass, the less they look to their house.

The more you complain, the longer God lets you live. (Bumper Sticker)

The more you do unselfishly, / The more you live abundantly... / The more of everything you share, / The more you'll always have to spare. *Helen Steiner Rice*

The more you eat, the more you want.

The more you know, the less you think you know.

The more you know, the more there is to know.

The more you let people in on the process that you go through, the more you let people in on the pre-emptive aspects of your business. *Jay Abraham*

The more you love, the more you can love and the more intensely you love. Nor is there any limit on how many you can love. If a person had time enough, he could love all of that majority who are decent and just. *Robert A Heinlein*

The more you pile on the happiness heap, the smaller the unhappiness heap looks in comparison. *Elizabeth Goudge*

The more you recognize and express gratitude for the things you have, the more things you will have to express gratitude for. *Zig Ziglar*

The more you run over a dead cat, the flatter it gets. (The "Enough Already" Law)

The more you say, the less people remember. The fewer the words, the greater the profit. *Fénelon*

The more you sweat in peace, the less you bleed in war. *George Hyman Rickover*

The more you study, the more you find out you don't know, but the more you study, the closer you come. *Cozy Cole*

The more you talk, the more likely you are to sin. If you are wise, you will keep quiet. *Solomon*

The morning hour has gold in its mouth.

The mosquito is the state bird of New Jersey. *Andy Warhol*

The most a lawyer ever demands of the victim before him is that he be hanged, but the meekest clergyman is constantly proposing to doom his opponents to endless tortures in lakes of boiling brimstone. *H. L. Mencken*

The most beautiful days of the year are always the days just before and just after your vacation.

The most beautiful experience we can have is the mysterious. It is the fundamental emotion which stands at the cradle of true art and true science. *Albert Einstein*

The most beautiful experience we can have is the mysterious - the fundamental emotion which stands at the cradle of true art and true science. *Albert Einstein (1879-1955)*

The most beautiful thing in this life cannot be seen, even touched but felt with heart.

The most beautiful thing we can experience is the mysterious. It is the source of all true art and all science. He to whom this emotion is a stranger, who can no longer pause to wonder and stand rapt in awe, is as good as dead: his eyes are closed. *Albert Einstein* (1879-1955)

The most brilliant fortunes are often not worth the littleness required to gain them. *La Rochefoucauld*

The most certain test by which we judge whether a country is really free is the amount of security enjoyed by minorities. *John E. E. Dalberg (Lord Acton)* (1834-1902)

The most common lie is that which one lies to himself; lying to others is relatively an exception. *Friedrich Nietzsche*

The most common trouble with advertising is that it tries too hard to impress people. *James Randolph Adams*

The most conservative persons I ever met are college undergraduates. The radicals are the men past middle life. *Woodrow Wilson*

The most dangerous madmen are those created by religion, and... people whose aim is to disrupt society always know how to make good use of them on occasion. *Denis Diderot* (1713-1784)

The most dangerous man, to any government, is the man who is able to think things out for himself, without regard to the prevailing superstitions and taboos. Almost inevitably he comes to the conclusion that the government he lives under is dishonest, insane and intolerable, and so, if he is romantic, he tries to change it. And even if he is not romantic personally he is very apt to spread discontent among those who are. *H. L. Mencken*

The most dangerous part about playing cymbals is near the nose.

The most dangerous person in the world is an ideologue with a machine gun.

The most dangerous physicians are those who, being born actors, imitate born physicians. *Friedrich Nietzsche*

The most dangerous thing in the combat zone is an officer with a map. (*Murphy's Third Military Law*)

The most dangerous thing in the world is to try to leap a chasm in two jumps. *William Lloyd George*

The most dangerous thing that can happen to us, I think, is to permit a feeling to develop that any client is a problem. I have always taken the attitude that no account is a 'problem account' but that all accounts have important problems attached to them - that you can waste more time and burn up more nervous energy by fighting a problem than by taking a positive attitude and solving it. It sure gives you a nice, warm glow when you do. *Leo Burnett*

The most delicate component will be dropped. (*Rosenfield's Regret*)

The most delightful advantage of being bald: one can hear snowflakes. *R.G. Daniels*

The most delightful pleasures cloy without variety. *Publilius Syrus*

The most dramatic conflicts are perhaps those that take place not between men but between a man and himself - where the arena of conflict is a solitary mind. *Clark Moustakas*

The most essential factor is persistence - the determination never to allow your energy or enthusiasm to be dampened by the discouragement that must inevitably come. *James Whitcomb Riley*

The most effective answer to an insult is silence.

The most effective way to remember your spouse's birthday is to forget it once.

The most efficient labor-saving device is still money. *Franklin P. Jones*

The most enjoyable form of sex education is the Braille method.

The most exciting phrase to hear in science, the one that heralds new discoveries, is not "Eureka!" (I found it!) but "That's funny..." *Isaac Asimov* (1920-1992)

The most famous Italian composer was Liboretto. *Leo Rosten*

The most flattering comments on your hair come the day before you're scheduled to have it cut.

The most generous gift is the one that relieves the recipient of the debt of gratitude. *Thomas McKeown*

The most glorious exploits do not always furnish us with the clearest discoveries of virtue or vice in men. *Plutarch* (c.46-c.120 A. D.)

The most hopelessly stupid man is he who is not aware that he is wise.

The most important human endeavor is striving for morality in our actions. Our inner balance and even our very existence depends on it. Only morality in our actions can give beauty and dignity to our lives. *Albert Einstein*

The most important leg of a three legged stool is the one that's missing. (*Lyall's Fundamental Observation*)

The most important office... that of private citizen. *Louis D. Brandeis*

The most important persuasion tool you have in your entire arsenal is integrity. *Zig Ziglar*

The most important question in the world is, 'Why is the child crying?' *Alice Walker*

The most important questions in life can never be answered by anyone except oneself. *John Fowles*

The most important single ingredient in the formula of success is knowing how to get along with people. *Theodore Roosevelt* (1858-1919)

The most important thing a father can do for his children is to love their mother. *Theodore M. Hesburgh*

The most important thing about (having) goals is having one. *Geoffrey F. Abert*

The most important thing in a relationship between a man and a woman is that one of them be good at taking orders. *Linda Festa*

The most important thing in communication is to hear what isn't being said. *Peter Drucker*

The most important thing in life is not simply to capitalize on your gains. Any fool can do that. The important thing is to profit from your losses. That requires intelligence, and makes the difference between a man of sense and a fool. *Dale Carnegie* (1888-1955)

The most important things to do in the world are to get something to eat, something to drink and somebody to love you. *Brandan Behan*

The most important trip you may take in life is meeting people halfway. *Henry Boye*

The most important word in the vocabulary of advertising is TEST. If you pretest your product with consumers, and pretest your advertising, you will do well in the marketplace. *David Ogilvy*

The most incomprehensible thing about the world is that it is comprehensible. *Albert Einstein*

The most inconvenient feature about poverty is that one is apt to get used to it.

The most ineffective workers are systematically moved to the place where they can do the least damage: Management. *Scott Adams*

The most likely way for the world to be destroyed, most experts agree, is by accident. That's where we come in; we're computer professionals. We cause accidents. *Nathaniel Borenstein*

The most merciful thing in the world... is the inability of the human mind to correlate all its contents. *H. P. Lovecraft*

The most original authors are not so because they advance what is new, but because they put what they have to say as if it had never been said before. *Johann Wolfgang von Goethe*

The most piteous crying comes not from an injury to your daughter's body but to her feelings. *Bill Cosby*

The most pitiful human ailment is a birdseed heart. *Wilson Mizner*

The most popular after-dinner speech is "Waiter, bring me the check".

The most popular labor saving device is still money. *Phyllis George*

The most precious things in speech are the pauses. *Sir Ralph Richardson*

The most profound joy has more of gravity than of gaiety in it. *Michel de Montaigne*

The most radical division that it is possible to make of humanity is that which splits it into two classes of creatures: Those who make great demands on themselves, piling up difficulties and duties; and those who demand nothing special of themselves, but for whom to live is to be every moment what they already are, without imposing on themselves any effort towards perfection; mere buoys that float on waves. *Jose Ortega y Gasset*

The most radical revolutionary will become a conservative the day after the revolution. *Hannah Arendt*

The most savage controversies are about those matters as to which there is no good evidence either way. *Bertrand Russell*

The most serious charge which can be brought against New England is not Puritanism but February. *Joseph Wood Krutch*

The most solid stone is the lowest one in the foundation.

The most stupid fool is better off than someone who thinks he is wise when he is not. *Solomon*

The most successful journey is a dull journey.

The most technologically efficient machine that man has ever invented is the book. *Northrop Frye*

The most terrible job in warfare is to be a second lieutenant leading a platoon when you are on the battlefield. *Eisenhower* (1890-1969)

The most useless tasks are the most fun to do! (*Sutins Law*)

The most valuable of all talents is never using two words when one will do. *Thomas Jefferson*

The most thoroughly wasted of all days is that on which one has not laughed. *Nicolas De Chamfort* (1741-1794)

The most valuable of all talents is that of never using two words when one will do. *Thomas Jefferson*

The most wasted day of all is that on which we have not laughed. *Sebastian Roch Nicolas De Chamfort* (1741-1794)

The most wasted of all days is one without laughter. *E. E. Cummings* (1894-1962)

The most you can accomplish by working is to break even. (The Second Law of "Thermodynamics")

The mother's heart is the child's schoolroom. *Henry Ward Beecher*

The mould of a man's fortune is in his own hands. *Francis Bacon*

The mountain looks closer than it is. (*Frothingham's Corollary*)

The mountains, rivers, earth, grasses, trees, and forests are always emanating a subtle, precious light, day and night, always emanating a subtle, precious sound, demonstrating and expounding to all people the unsurpassed ultimate truth. *Yuan-Sou*

The mouse dreams dreams that would terrify the cat.

The mouse that always trusts to one poor hole / Can never be a mouse of any soul. *Alexander Pope* (1688-1744)

The mouse, that has but one hole is quickly taken.

The mouth keeps silent to hear the heart speak. *Alfred De Musset* (1810-1857)

The multitude which is not brought to act as a unity, is confusion. That unity which has not its origin in the multitude is tyranny. *Blaise Pascal*

The musician we may think of as being exceedingly quick to beauty, drawn in a very rapture to it: somewhat slow to stir of his own impulse, he answers at once to the outer stimulus: as the timid are sensitive to noise so he to tones and the beauty they convey; all that offends against unison or harmony in melodies and rhythms repels him; he longs for measure and shapely pattern. *Plotinus* (204-270)

The musician who always plays on the same string is laughed at. *Horace*

The mystery of writing advertisements consists mainly in saying in a few plain words exactly what it is desired to say, precisely as it would be written in a letter or told to an acquaintance. *George P. Rowell*

The naked truth of it is, I have no shirt.

The narrower the mind, the broader the statement. *Ted Cook*

The nation behaves well if it treats the natural resources as assets which it must turn over to the next generation increased, and not impaired, in value. *Theodore Roosevelt*

The nation will find it very hard to look up to the leaders who are keeping their ears to the ground. *Winston Churchill*

The nation's honor is dearer than the nation's comfort; yes, than the nation's life itself. *Woodrow Wilson*

The National Short-Sleeved Shirt Association says: Support your right to bare arms!

The national sport of England is obstacle racing. People fill their rooms with useless and cumbersome furniture, and spend the rest of their lives trying to dodge it. *Herbert Beerbohm Tree*

The natural principle of war is to do the most harm to our enemy with the least harm to ourselves; and this of course is to be effected by strategem. *Washington Irving*

The natural role of twentieth-century man is anxiety. *Norman Mailer*

The nature of a society is largely determined by the direction in which talent and ambition flow: by the tilt of the social landscape. *Eric Hoffer*

The Navy, it's not just a job, it's an extended middle-east vacation cruise.

The Nazis have no sense of humor, so why should they want television? *Philip K. Dick*

The nearer Rome, the worse Christian.

The nearer the bone, the sweeter the meat.

The nearer the church, the farther from God.

The nearer the fire, the hotter.

The nearer the Pope, the worse Christian.

The nearer to church, the later in. *Danish Proverb*

The nearer we approach great men, the clearer we see that they are men. Rarely do they appear great before their valets. *Jean de la Bruyere*

The nearest approach to immortality on earth is a government bureau. *James F. Byrnes*

The nearest way to glory is to strive to be what you wish to be thought to be. *Socrates*

The Net interprets censorship as damage and routes around it. *John Gilmore*

The net of law is spread so wide, / No sinner from its sweep may hide. / Its meshes are so fine and strong, / They take in every child of wrong. / O wondrous web of mystery! / Big fish alone escape from thee! *James Jeffrey Roche* (1847-1908)

The neutron bomb: A radiation enhancement device.

The new Congressmen say they're going to turn the government around. I hope I don't get run over again.

The new electronic interdependence recreates the world in the image of a global village. *Marshall McLuhan*

The New England Journal of Medicine reports that 9 out of 10 doctors agree that 1 out of 10 doctors is an idiot. *Jay Leno*

The New Frontier I speak of is not a set of promises ; it is a set of challenges. It sums up not what I intend to offer the American people, but what I intent to ask of them. *John F. Kennedy*

The new Kenyans. There are always new Kenyans. *Noureddine Morceli* (when asked if he feared any other runners)

The new love drives out the old love.

The New Year is a new beginning. *English Proverb*

The New York Marathon: a fantastic event. *Pope John Paul II*

The newest books are those that never grow old. *Holbrook Jackson*

The next best thing to being witty one's self, is to be able to quote another's wit. *Christian Nestell Bovee*

The next century's task will be to rediscover its gods. *André Malraux* (1901-1976)

The next thing I say will be true. The last thing I said was false.

The next time the devil reminds you of your past, remind him of his future.

The next time you feel like complaining, remember that your garbage disposal probably eats better than thirty percent of the people in this world. *Robert Orben*

The next World War will be fought with stones. *Albert Einstein*

The nice thing about being a celebrity is that when you bore people, they think it's their fault. *Henry Kissinger*

The nice thing about egotists is that they don't talk about other people. *Lucille S. Harper*

The nice thing about standards is that there are so many of them to choose from. *Andrew S. Tanenbaum*

The nice thing about scientific studies is that you can always find one that proves conclusively that your product is safe and that your competitor's causes cancer.

The nicest things about new friends is that they haven't heard your old stories.

The nicest thing about the future is that it comes one day at a time.

The night before the English History mid term, your Biology instructor will assign 200 pages on planarians. Corollary: Every instructor assumes that you have nothing else to do except study for that instructor's course. (Fourth Law of Applied Terror)

The night has a thousand eyes, And the day but one; / Yet the light of the bright world dies, With the dying sun. / The mind has a thousand eyes, And the heart but one; / Yet the light of a whole life dies, When love is done. *Bourdillon* (1852-1921)

The night rinses what the day has soaped.

The nobility of our calling will always be rooted in two commitments difficult to observe: refusal to lie about what we know, and resistance to oppression. *Albert Camus* (1913-1960)

The noblest exercise of the mind within doors, and most befitting a person of quality, is study. *William Ramsay*

The noblest prospect which a Scotchman ever sees is the high-road that leads him to England. *Samuel Johnson* (1709-1784)

The noblest revenge is to forgive. *Thomas Fuller*

The noblest spirit is most strongly attracted by the love of glory. *Cicero*

The nose of a mob is its imagination. By this, at any time, it can be quietly led. *Edgar Allan Poe*

The notes I handle no better than many pianists. But the pauses between the notes - ah, that is where the art resides! *Arthur Schnabel*

The notion of a "record" is an obsolete remnant of the days of the 80-column card. *Dennis M. Ritchie*

The nourishment is palatable. *Millard Fillmore* - last words

The novice at advertising frequently gives the public credit for too much intelligence.

The number of agency people required to shoot a commercial on location is in direct proportion to the mean temperature of the location. *Shelby Page*

The number of employees in any work group tends to increase irrespective of the amount of work to be done.

The number of feet in a yard is directly proportional to the success of the barbecue.

The number of people in any working group tends to increase regardless of the amount of work to be done. (*Parkinson's Fourth Law*)

The number of people watching you is directly proportional to the stupidity of what you're doing.

The number of people watching you is proportional to the stupidity of your action. (*Murphy's Twenty-ninth Law*)

The number you have dialed is imaginary. Please divide by 0 and try again.

The object of art is to give life a shape. *Jean Anouilh*

The object of oratory is not truth, but persuasion. *Lord Macaulay*

The objection of the scandalmonger is not that she tells of racy doings, but that she pretends to be indignant about them. *H. L. Mencken*

The objective of all dedicated employees should be to thoroughly analyze all situations, anticipate all problems prior to their occurrence, have answers for these problems, and move swiftly to solve these problems when called upon.

The observation of nature is part of an artist's life, it enlarges his form and knowledge, keeps him fresh and from working only by formula, and feeds inspiration. *Henry Moore* (1898-1986)

The obvious answer is always overlooked.

The obvious is always least understood. *Clemens Wenzel Lothar Metternich-Winneburg*

The ocean, king of mountains and the mighty continents / Are not heavy burdens to bear when compared / To the burden of not repaying the world's kindness. *The Buddha*

The odds of going to the store for a loaf of bread and coming out with ONLY a loaf of bread are three billion to one. *Erma Bombeck*

The office of government is not to confer happiness, but to give men opportunity to work out happiness for themselves. *William E. Channing* (1780-1842)

The office of the President is such a bastardized thing, half royalty and half democracy, that nobody knows whether to genuflect or spit. *Jimmy Breslin*

The old apple don't fall far from the tree.

The old are preoccupied with their pains, the young with their passions. *Thomas McKeown*

The old bear falls into the old trap. *Russian Proverb*

The old believe everything; the middle-aged suspect everything; the young know everything. *Oscar Wilde*

The old dog barks not in vain. *French Proverb*

The old faiths light their candles all about, but burly Truth comes by and puts them out. *Lizette W. Reese*

The old horse may die in someone's keeping. *Chinese Proverb*

The old men do not grow wise. They grow careful. *Ernest Hemingway*

The old system of having a baby was much better than the new system, the old system being characterized by the fact that the man didn't have to watch. *Dave Barry*

The old ways are the safest and surest ways. *Charles Caleb Colton*

The older a man gets, the farther he had to walk to school as a boy.

The older dictators fell because they could never supply their subjects with enough bread, enough circuses, enough miracles and mysteries. Nor did they possess a really effective system of mind-manipulation. *Aldous Huxley*

The older I get, the better I used to be.

The older I get... the better I was.

The older I grow the more I distrust the familiar doctrine that age brings wisdom. *H. L. Mencken*

The older we grow the greater becomes our wonder at how much ignorance one can contain without bursting one's clothes. *Mark Twain*

The older you get, the tougher it is to lose weight, because by then your body and your fat are really good friends.

The oldest and best known evil was ever more supportable than one that was new and untried. *Michel Eyquem de Montaigne* (1553-1592)

The oldest and strongest emotion of mankind is fear, and the oldest and strongest kind of fear is fear of the unknown. *H. P. Lovecraft*

The oldest fools are bewitched by the youngest girls. *Salman Rushdie*

The one charm of marriage is that it makes a life of deception a necessity. *Oscar Wilde*

The one course you need for graduation is not offered your last semester. (*Seit's Law of Higher Education*)

The one day you have the exact fare is the day it goes up. (Bus Travel Law I)

The one day you'd sell your soul for something, souls are a glut. (*Mason's First Law of Synergism*)

The one essential, driving aim of the agency's campaign is not to please and sell you, the public, but to sell the advertiser and get his initialed okay. The public is a poor also-ran. *Samm Sinclair Baker*

The one function that TV news performs very well is that when there is no news we give it to you with the same emphasis as if it were. *David Brinkley*

The one law that does not change is that everything changes, and the hardship I was bearing today was only a breath away from the pleasures I would have tomorrow, and those pleasures would be all the richer because of the memories of this I was enduring. *Louis L'Amour*

The one legged never stumble. *Chinese Proverb*

The one lesson that comes out of all our theorizing and experimenting is that there is only one really scientific progressive method; and that is the method of trial and error. *George Bernard Shaw*

The one man who should never attempt an explanation on poetry is its author. If the poem can be improved by its author's explanations it never should have been published. *Archibald MacLeish*

The one permanent emotion of the inferior man, as of all the simpler mammals, is fear of the unknown, the complex, the inexplicable. What he wants beyond everything else is security. *H. L. (Henry Lewis) Mencken*

The one person who has more illusions than the dreamer is the man of action. *Oscar Wilde*

The one serious conviction that a man should have is that nothing is to be taken too seriously. *Nicholas Murray Butler*

The one thing in the world, of value, is the active soul. *Ralph Waldo Emerson*

The one thing that doesn't abide by majority rule is a person's conscience. *Harper Lee*

The one thing that saves us from bureaucracy is inefficiency. An efficient bureaucracy is the greatest threat to liberty. *Eugene McCarthy*

The one time in the day that you lean back and relax is the one time the boss comes strolling through the plant.

The one who causes anger is excused. The one who gets is accused. *B. J. Gupta*

The one who has the gold makes the rules. (The Golden Rule of Arts and Sciences)

The one who says it can't be done should never interrupt the one doing it.

The one who says it cannot be done should never interrupt the one who is doing it. (Roman Rule)

The one who snores will fall asleep first. (Bedfellows Rule)

The one you want is never the one on sale. (*Finman's Principle*)

The only 15 letter word that can be spelled without repeating a letter is uncopyrightable.

The only abnormality is the incapacity to love. *Anais Nin*

The only antidote to mental suffering is physical pain. *Karl Marx*

The only beneficial thing in smoking is that it repels gnats and mosquitoes, which only proves that you don't have to be big to be smart.

The only calendar I need is just outside my window. With eyes to see and ears to hear, nature keeps me posted. *Alfred A. Montapert*

The only chaste woman is the one who has not been chased. *Spanish Proverb*

The only competition worthy of a wise man is with himself. *George Washington Allston*

The only complaint of this 74 year old woman is that the wind keeps blowing her off her motorcycle and she suffers aches and pains because of this.

The only conquests that are permanent and leave no regrets are our conquests over ourselves. *Napoleon*

The only critic is time. *A.J. Casson*

The only cure for grief is action. *George Henry Lewes*

The only cure for vanity is laughter, and the only fault that's laughable is vanity. *Henri Bergson*

The only deadly sin I know is cynicism. *Henry L. Stimson*

The only degree you'll ever need in life is 98.6 F.

The only difference between a rut and a grave is the depth.

The only difference between a rut and a grave is their dimensions. *Ellen Glasgow*

The only difference between fear and adventure is how much you breath. *Rob Kalnitsky*

The only difference between me and a madman is that I am not mad. *Salvador Dali*

The only difference between the saint and the sinner is that every saint has a past and every sinner has a future. *Oscar Wilde*

The only disadvantage of an honest heart is credulity. *Philip Sidney*

The only fence against the world is a thorough knowledge of it. *John Locke*

The only gift is a portion of yourself. *Ralph Waldo Emerson*

The only good bureaucrat is one with a pistol at his head. *H. L. Mencken*

The only good histories are those that have been written by the persons themselves who commanded in the affairs whereof they write. *Michel Eyquem de Montaigne (1553-1592)*

The only good husbands stay bachelors: They're too considerate to get married. *Finley Peter Dunne*

The only good imitations are those that poke fun at bad originals. *François de La Rochefoucauld*

The only good in pretending is the fun we get out of fooling ourselves that we fool somebody. *Booth Tarkington*

The only good Indian is a dead Indian. *Gen. P. H. Sheridan (American Proverb)*

The only government handout that I want is the government's hand out of my pocket.

The only gracious way to accept an insult is to ignore it. If you can't ignore it, top it. If you can't top it, laugh at it. If you can't laugh at it, it's probably deserved.

The only imperfect thing in nature is the human race. (*Murphy's Twenty-fifth Law*)

The only interesting answers are those which destroy the questions. *Susan Sontag*

The only "ism" Hollywood believes in is plagiarism. *Dorothy Parker*

The only language men ever speak perfectly is the one they learn in babyhood, when no one can teach them anything! *Maria Montessori* (1870-1952)

The only limit to our realization of tomorrow will be our doubts about reality. *Franklin Delano Roosevelt*

The only limit to our realization of tomorrow will be our doubts of today. Let us move forward with strong and active faith. *Franklin Delano Roosevelt*

The only man who behaved sensibly was my tailor; he took my measurement anew every time he saw me, while all the rest went on with their old measurements and expected them to fit me. *George Bernard Shaw*

The only measure of a man's usefulness is the extent to which he exercises his talent, according to the laws of his own growth, for the common good. *Stanley Kunitz*

The only method by which people can be supported is out of the effort of those who are earning their own way. We must not create a deterrent to hard work. *Robert A. Taft*

The only new show worth watching will be cancelled. (*Jones' Law of TV*)

The only one who is wiser than anyone is everyone. *Napoleon Bonaparte*

The only people for me are the mad ones, the ones who are mad to talk, mad to live, mad to be saved, desirous of everything at the same time, the ones who never yawn or say a commonplace thing, but burn, burn, burn like fabulous yellow roman candles exploding like spiders across the stars and in the middle you see the blue centerlight pop and everybody goes, 'Awww'. *Jack Keroac*

The only people that snobs want to know are those who don't want to know them.

The only people to profit from the mistakes of others are biographers.

The only people who are always sure about the proper way to raise children? Those who've never had any. *Bill Cosby*

The only people who claim that money is not important are people who have enough money so that they are relieved of the ugly burden of thinking about it. *Joyce Carol Oates* (1938-)

The only people who never fail are those who never try. *Ilka Chase*

The only people with whom you should try and get even are the ones who have helped you. *Mae Maloo*

The only people you should want to "get even" with are those who have helped you. *Connie Francis*

The only perfect science is hindsight.

The only person getting his work done by friday was Robinson Crusoe.

The only place success comes before work is in the dictionary. *Vince Lombardi*

The only place you can win a football game is on the field. The only place you can lose it is in your head. *Darrell Royal*

The only possible interpretation of any research whatever in the 'social sciences' is: some do, some don't. *Ernest Rutherford*

The only problem with being a man of leisure is that you can never stop and take a rest.

The only problem with poetic justice is that it just doesn't know when to quit.

The only profession that labors incessantly to destroy the reason for its own existence. *James Bryce*

The only purpose for which power can be rightfully exercised over any member of a civilized community, against his will, is to prevent harm to others. His own good, either physical or moral, is not a sufficient warrant. *John Stuart Mill*, "On Liberty"

The only race worth winning is the human race.

The only really happy folk are married women and single men. *H. L. (Henry Lewis) Mencken*

The only reason I would take up jogging is so I could hear heavy breathing again. *Erma Bombeck*

The only reason people get lost in thought, is because it's unfamiliar territory.

The only reason "the grass is always greener on the other side of the fence" is because there is more manure over there.

The only reliable information in a newspaper is the date.

The only reward of virtue is virtue; the only way to have a friend is to be one. *Ralph Waldo Emerson*

The only right is what is after my constitution; the only wrong is what is against it. *Ralph Waldo Emerson*

The only rose without thorns is friendship.

The only routine with me is no routine at all. *Jackie Kennedy*

The only safe ruler is he who has learned to obey willingly. *Thomas à Kempis*

The only safe ship in a storm is leadership. *Faye Wattleton*

The only secrets are the secrets that keep themselves. *George Bernard Shaw*

The only sense I can make out of having kids is it's a good way to become a grandparent. Professor *Ralph Noble*

The only service a friend can really render is to keep up your courage by holding up to you a mirror in which you can see a noble image of yourself. *George Bernard Shaw*

The only short meetings are when no one shows up.

The only stupid question is the question you don't ask.

The only substitute for good manners is fast reflexes.

The only successful substitute for brains is silence. *Herbert B. Prochnow*

The only summit meeting that can succeed is the one that does not take place. *Barry M. Goldwater*

The only sure thing about luck is that it will change. *Wilson Mizner*

The only thing constant is change.

The only thing funnier than how things don't work out, is how they do.

The only thing houseflies fear more than the Venus fly trap is the hanging plant.

The only thing I like about rich people is their money. *Lady Nancy Astor* (1879-1964)

The only thing left to invent is a plastic toy that will hit the floor and then bounce back into the crib. *Bill Cosby*

The only thing more disturbing than a neighbor with a noisy old car is one with a quiet new one.

The only thing necessary for the triumph of evil is for good men to do nothing. *Edmund Burke* (1729-1797)

The only thing shorter than a weekend is a vacation.

The only thing that makes life possible is permanent, intolerable uncertainty; not knowing what comes next. *Ursula K. LeGuin*

The only thing that stands between a man and what he wants from life is often merely the will to try it and the faith to believe that it is possible. *Richard M. DeVos*

The only thing to do with good advice is pass it on; it is never of any use to oneself. *Oscar Wilde*

The only thing we have to fear is fear itself. *Franklin Delano Roosevelt*

The only thing wealth does for some people is to make them worry about losing it. *Antoine de Rivaroli* (1753-1801)

The only thing worse than a male chauvinist pig is the female version.

The only thing worse than being talked about is not being talked about.

The only thing wrong with doing nothing is that you never know when you're done.

The only thing you can give and still keep, is your word. *Howard Rasmussen*

The only things in history that are inevitable are those that have already happened.

The only things one can admire at length are those one admires without knowing why. *Jean Rostand*

The only things one never regrets are one's mistakes. *Oscar Wilde*

The only things that start on time are those that you're late for. (*Cayo's Law*)

The only time in the day that you lean back and relax is the one time the boss walks through the office. (*Murphy's Thirty-ninth Law*)

The only time people dislike gossip is when you gossip about them. *Will Rogers*

The only time people work like a horse is when the boss rides them.

The only time the average child is as good as gold is on April 15 (American income tax filing date).

Ivern Boyett

The only time the world beats a path to your door is when you are in the bathroom.

The only time you don't fail is the last time you try anything and it works. *William Strong*

The only tools some people are competent to use are a pen and a checkbook.

The only trouble with the future is that it gets here so much faster than it used to.

The only true knowledge, consists in knowing, that we know nothing. *Socrates*

The only true love is love at first sight; second sight dispels it. *Israel Zangwill*

The only true paradises are lost paradises. *Marcel Proust*

The only true time which a man can properly call his own, is that which he has all to himself; the rest, though in some sense he may be said to live it, is other people's time, not his. *Charles Lamb*

The only tyrannies from which men, women and children are suffering in real life are the tyrannies of minorities. *Theodore Roosevelt*

The only tyrant I accept in this world is the still voice within. *Mahatma Gandhi*

The only unofficial consulting detective. *Sir Arthur Conan Doyle*

The only valid generalization that can be made about scientists is that they require unlimited resources for improbable projects of interminable gestation periods.

The only way for a rich man to be healthy is by exercise and abstinence, to live as if he were poor.

William Temple

The only way to amuse some people is to slip and fall on an icy pavement. *Ed Howe*

The only way to be good at everything you do is to only do the things you are good at.

The only way to discover the limits of the possible is to go beyond them into the impossible. *Arthur C. Clarke*

The only way to entertain some folks is to listen to them. *Frank McKinney Hubbard*

The only way to get rid of responsibilities is to discharge them. *Walter S. Robertson*

The only way to get rid of a temptation is to yield to it. *Oscar Wilde*

The only way to get rid of temptation is to yield to it. *Oscar Wilde*

The only way to give finality to the world is to give it consciousness. *Miguel de Unamuno* (1864-1936)

The only way to have a friend is to be one. *Ralph Waldo Emerson* (1803-1882)

The only way to have friends is to be one. *Ralph Waldo Emerson*

The only way to keep your health is to eat what you don't want, drink what you don't like, and do what you'd rather not. *Mark Twain*

The only way to learn anything is to start at the bottom - unless you're learning to swim.

The only way to survive in today's business world is to have an M.B.A. (a Massive Bank Account).

The only way you can do that [decrease taxes, balance the budget, and increase military spending] is with mirrors, and that's what it would take. *John B. Anderson*

The only way you truly fail is to stop trying altogether.

The only wealth is life. *Henry David Thoreau*

The only weapon that becomes sharper with constant use is the tongue.

The open-minded see the truth in different things: the narrow-minded see only the differences.

The opera ain't over till the fat lady sings. *Dan Cook*

The opera ain't over until the fat lady sings. *Daniel John Cook* (1926-)

The opinion of the intelligent is better than the certainty of the ignorant. *Egyptian Proverb*

The opinion of the strongest is always the best. *J. de La Fontaine* (1621-1695)

The opinions expressed herein are not necessarily those of my employer, not necessarily mine, and probably not necessary.

The opposite of a correct statement is a false statement. But the opposite of a profound truth may well be another profound truth. *Niels Bohr* (1885-1962)

The opposite of a profound truth may well be another profound truth. *Neils Bohr*

The opposite of bravery is not cowardice but conformity. *Robert Anthony*

The opposite of height is lowth. *Hyman Kaplan* (*Leo Rosten*)

The opposite of talking isn't listening. The opposite of talking is waiting. *Fran Leibowitz*

The oppression of any people for opinion's sake has rarely had any other effect than to fix those opinions deeper and render them more important. *Hosea Ballou*

The optimist proclaims that we live in the best of all possible worlds; and the pessimist fears this is true. *James Branch Cabell*

The optimist says, "My cup runneth over, what a blessing." The pessimist says, "My cup runneth over, what a mess.

The optimist sees the doughnut, the pessimist, the hole. *McL. Wilson*

The optimist sees the rose and not its thorns; the pessimist stares at the thorns, oblivious to the rose. *Kahlil Gibran*

The optimist thinks this is the best of all possible worlds. The pessimist fears it is true. *Robert Oppenheimer*

The optimum committee has no members. *Norman Augustine*

The opulence of the front office decor varies inversely with the fundamental solvency of the firm.

The orange that is too hard squeezed yields a bitter juice. *Thomas Fuller*

The organization of any bureaucracy is very much like a septic tank... The really big chunks always rise to the top.

The other day I went to the stationery store, but it had moved.

The other line always moves faster.

The other line moves faster. (*Ettore's Observation*)

The other man's grass is always greener. *American Proverb*

The overwhelming majority of people have more than the average (mean) number of legs. *E. Grebenik*

The owl is the king of the night. *English Proverb*

The ox does not fall at the first blow.

The P/E ratio doesn't mean anything when there is no E. *Raymond Rose*

The pagans do not know God, and love only the earth. The Jews know the true God, and love only the earth. The Christians know the true God, and do not love the earth. *Blaise Pascal*

The pain of the mind is worse than the pain of the body. *Publilius Syrus*

The pain passes but the beauty remains. *Auguste Renoir*

The painter should not paint what he sees, but what will be seen. *Paul Valery*

The paper is very heavy going, and I should never have read it had I had not written it myself. *John E. Littlewood*

The paradox is really the pathos of intellectual life and just as only great souls are exposed to passions it is only the great thinker who is exposed to what I call paradoxes, which are... grandiose thoughts in embryo. *Soren Kierkegaard (1813-1855)*

The parvenu, like the snob, is secretly ashamed of himself. *Thomas Craven*

The passages of Shakespeare that we most prize were never quoted until within this century. *Ralph Waldo Emerson (1803-1882)*

The passing condition which involves and represents a multiplicity in the unity, or in the simple substance, is nothing else than what is called perception. *Gottfried Leibniz (1646-1716)*

The passions are like fire, useful in a thousand ways and dangerous only in one, through their excess. *Christian Nestell Bovee*

The passions are the only orators which always persuade. *François de La Rochefoucauld*

The passions grafted on wounded pride are the most inveterate; they are green and vigorous in old age. *George Santayana*

The passions of the soul trouble the senses, and make false impressions upon them. They rival each other in falsehood and deception. *Blaise Pascal (1623-1662)*

The passive voice should never be used. (*William Safire's 2nd Rule for Writers*)

The passive voice should not be used.

The past always looks better than it was; it's only pleasant because it isn't here. *Finley Peter Dunne*

The past cannot be changed. The future is still in your power. *Hugh White*

The past is another country; they do things differently there.

The past is a guidepost, not a hitching post. *L. Thomas Holcroft*

The past is behind, learn from it; the future is ahead, prepare for it; the present is here, live in it.

Thomas Monson

The past is history. / Tomorrow's a mystery. / Today is a gift. / That's why we call it the present.

The past is lying in flames. The future will rise from the flames within our hearts. *Joseph Göbbels*

The Past: Our cradle, not our prison; there is danger as well as appeal in its glamor. The past is for inspiration, not imitation, for continuation, not repetition. *Israel Zangwill*

The past tempts us, the present confuses us, and the future frightens us, and our lives slip away, moment by moment, lost in that vast, terrible in between. *J. Krishnamurti*

The path of sound credence is through the thick forest of skepticism. *George Jean Nathan*

The path to success is to take massive, determined action. *Anthony Robbins*

The patient, be he dead or alive, needs a doctor's order to be released.

The patient had waffles for breakfast and anorexia for lunch.

The patient said she was too sick to be in the hospital and would return when she felt better.

The patriot volunteer, fighting for country and his rights, makes the most reliable soldier on earth.

Thomas J. (Stonewall) Jackson

The peculiar evil of silencing the expression of an opinion is, that it is robbing the human race; posterity as well as the existing generation; those who dissent from the opinion, still more than those who hold it. If the opinion is right, they are deprived of the opportunity of exchanging error for truth: if wrong, they lose, what is almost as great a benefit, the clearer perception and livelier impression of truth, produced by its collision with error. *John Stuart Mill* (1806-1873)

The pen is mightier than the pencil.

The pen is mightier than the sword. *Leng-Tzu & Edward Bulwer Lytton*

The pen is mightier than the sword... and besides, it's a lot easier to write with. *Marty Feldman*

The pen is the tongue of the mind. *Miguel de Cervantes* (1547-1616)

The penalty for laughing in a courtroom is six months in jail; if it were not for this penalty, the jury would never hear the evidence. *H. L. (Henry Lewis) Mencken*

The penalty of success is to be bored by the attentions of people who formerly snubbed you. *Mary Wilson Little*

The penalty for success is to be bored by the people who used to snub you. *Nancy Astor*

The pendulum of the mind alternates between sense and nonsense, not between right and wrong. *Carl Jung*

The people always have some champion whom they set over them and nurse into greatness... This and no other is the root from which a tyrant springs; when he first appears he is a protector. *Plato* (427?-347? B.C.)

The people are to be taken in very small doses. *Ralph Waldo Emerson*

The people I'm furious with are the women's liberationists. They keep getting up on soapboxes and proclaiming that women are brighter than men. It's true, but it should be kept quiet or it ruins the whole racket. *Anita Loos*

The people in one's life are like the pillars on one's porch you see life through. And sometimes they hold you up, and sometimes they lean on you, and sometimes it is just enough to know they're standing by. *Merle Shain*

The people to fear are not those who disagree with you, but those who disagree with you and are too cowardly to let you know. *Napoleon Bonaparte*

The people who get on in this world are the people who get up and look for the circumstances they want, and, if they can't find them, make them. *George Bernard Shaw*

The people who make art their business are mostly imposters. *Pablo Picasso*

The people who remained victorious were less like conquerors than conquered. *Saint Augustine*

The people who think Tiny Tim is strange are the same ones who think it odd that I drive without pants.

The people's government, made for the people, made by the people, and answerable to the people. *Daniel Webster* (1782-1852)

The perfect guest is one who makes his host feel at home.

The perfect love affair is one which is conducted entirely by post. *George Bernard Shaw* (1856-1950)

The perfect lover would be one that turns into a pizza at 4 a.m.

The perfect marriage begins when each partner believes they got better than they deserve.

The perfect secretary is one who types fast and runs slow.

The perfecting of one's self is the fundamental base of all progress and all moral development. *Confucius* (551-479 BC)

The person determined to achieve maximum success learns the principle that progress is made one step at a time. A house is built a brick at a time. Football games are won a play at a time. A department store grows bigger one customer at a time. Every big accomplishment is a series of little accomplishments. *David Joseph Schwartz*

The person who buys the most raffle tickets has the least chance of winning. (*Murphy's* Forty-third Law)

The person who goes farthest is generally the one who is willing to do and dare. The sure-thing boat never gets far from shore. *Dale Carnegie*

The person who is all wrapped up in himself is overdressed.

The person who is slowest in making a promise is most faithful in its performance. *Jean-Jacques Rousseau*

The person who knows how to laugh at himself will never cease to be amused. *Shirley Maclaine*

The person who knows how will always have a job, but the person who knows why will be the boss. *Carl Wood*

The person who knows HOW will always have a job. The person who knows WHY will always be his boss. *Diane Ravitch*

The person who knows something the least also knows it the loudest.

The person who marries for money generally ends up earning it.

The person who rows the boat doesn't have time to rock it.

The person who runs away exposes himself to that very danger more than a person who sits quietly. *Jawaharlal Nehru*

The person who sings his own praise is probably a soloist.

The person who says he trusts no one should include himself.

The person who says it cannot be done should not interrupt the person doing it. *Chinese proverb*

The person who snores the loudest will fall asleep first.

The person who talks most of his own virtue is often the least virtuous. *Jawaharlal Nehru*

The person who thinks too little usually talks too much.

The person who tries to live alone will not succeed as a human being. His heart withers if it does not answer another heart. His mind shrinks away if he hears only the echoes of his own thoughts and finds no other inspiration. *Pearl S. Buck*

The person who walks alone is soon trailed by the FBI. *Wright Morris*

The person with nothing to do always gives it his personal attention.

The person you rejected yesterday could make you happy, if you say yes.

The perversity of the universe tends toward a maximum. (*Finagle's* Law)

The pessimist complains about the direction of the wind, the optimist expects the direction to change, but the leader simply adjusts the sails!

The pessimist complains about the wind; The optimist expects it to change; The realist adjusts the sails. *William Arthur Ward*

The Ph.D. is a passport valid for immigration into almost any academic institution in the world. *P. B. Medawar*

The philosopher, as a man indispensable for tomorrow and the day after the morrow, has ever found himself, and has been obliged to find himself, in contradiction to the day in which he lives; his enemy has always been the ideal of his day. *Friedrich Nietzsche* (1844-1900)

The philosopher can speak as insistently as he wants about absurdity in principle, but he cannot prevail against the power of tradition. *Edmund Husserl* (1859-1938)

The philosopher exists like the saint, only as an ideal. *William Dilthey*

The philosopher has never killed any priests, whereas the priest has killed a great many philosophers. *Denis Diderot (1713-1784)*

The philosophers have only interpreted the world differently, the point is, to change it. *Karl Marx*

The philosophers have only interpreted the world, in various ways; the point, however, is to change it. *Karl Marx (1818-1883)*

The philosophies of one age have become the absurdities of the next. *Sir William Osler*

The philosophy behind much advertising is based on the old observation that every man is really two men - the man he is and the man he wants to be. *William Feather*

The philosophy exam was a piece of cake - which was a bit of a surprise, actually, because I was expecting some questions on a sheet of paper.

The philosophy of one century is the common sense of the next. *Henry Ward Beecher*

The philosophy of waiting is sustained by all the oracles of the universe. *Ralph Waldo Emerson*

The phrase 'working mother' is redundant. *Jane Sellman*

The picture which one derives from Adler's system is founded entirely upon the impulse of aggression. It has no place at all for love. One might wonder that such a cheerless aspect of life should have received any notice whatever; but we must not forget that humanity, oppressed by its sexual needs, is prepared to accept anything, if only the "overcoming of sexuality" is held out as bait. *Sigmund Freud (1856-1939)*

The pigs would grunt now, if they knew what the old one suffers. *Icelandic Proverb*

The pillars of truth and the pillars of freedom: they are the pillars of society. *Henrik Ibsen*

The pimples don't appear until the hour before the date. (*Ron's Observation for Teens*)

The place of justice is a hallowed place. *Francis Bacon*

The place where optimism most flourishes is the lunatic asylum. *Henry Havelock Ellis (1853-1939)*

The place where we do our scientific work is a place of prayer. *Joseph Needham*

The plain fact is that education is itself a form of propaganda - a deliberate scheme to outfit the pupil, not with the capacity to weigh ideas, but with a simple appetite for gulping ideas ready-made. The aim is to make 'good' citizens, which is to say, docile and uninquisitive citizens. *H. L. Mencken*

The planting of trees is the least self-centered of all that we can do. It is a purer act of faith than the procreation of children. *Thornton Wilder (1897-1975)*

The play was a great success but the audience was a disaster. *Oscar Wilde*

The player who wins a game is the one who has made the second-to-last mistake. *Alexander Aljechin*

The pleasure of love lasts but a moment, The pain of love lasts a lifetime. *French Proverb*

The pleasures of the palate deal with us like the Egyptian thieves, who strangle those whom they embrace. *Seneca*

The plumber repairs what husbands have fixed. *Christer Sundqvist*

The plural of anecdote is data. *Ben Wattenberg*

The plural of "musical instrument" is "orchestra".

The plural of sandwich is delicatessen. *Hyman Kaplan (Leo Rosten)*

The plural of spouse is spice.

The poet judges not as a judge judges but as the sun falling around a helpless thing. *Walt Whitman*

The point is that nobody likes having salt rubbed into their wounds, even if it is the salt of the earth. *Rebecca West*

The point is to develop the childlike inclination for play and the childlike desire for recognition and to guide the child over to important fields for society. Such a school demands from the teacher that he be a kind of artist in his province. *Albert Einstein (1879-1955)*

The point of mathematics is that in it we have always got rid of the particular instance, and even of any particular sorts of entities. So that for example, no mathematical truths apply merely to fish, or merely to stones, or merely to colours. So long as you are dealing with pure mathematics, you are in the realm of complete and absolute abstraction... Mathematics is thought moving in the sphere of complete abstraction from any particular instance of what it is talking about. *Alfred Whitehead*

The point of philosophy is to start with something so simple as not to seem worth stating, and to end with something so paradoxical that no one will believe it. *Bertrand Russell*

The police reported that the victim suffered at least two broken legs. *Leo Rosten*

The policy of being too cautious is the greatest risk of all. *Jawaharlal Nehru*

The political machine works because it is a united minority acting against a divided majority. *Will Durant*

The political world is stimulating. It's the most interesting thing you can do. It beats following the dollar. *John Fitzgerald Kennedy*

The politician in my country seeks votes, affection and respect, in that order. With few notable exceptions, they are simply men who want to be loved. *Edward R. Murrow* (1908-1965)

The politician is an acrobat; he keeps his balance by doing the opposite of what he says. *Maurice Barrès*

The politician is trained in the art of inexactitude. His words tend to be blunt or rounded, because if they have a cutting edge they may later return to wound him. *Edward R. Murrow* (1908-1965)

The poor are rightfully the property of the rich, because the rich made them.

The poor are the only consistent altruists; they sell all that they have and give to the rich. *Holbrook Jackson*

The poor man commands respect; the beggar must always excite anger. *French Proverb*

The poor man is not he who is without a cent, but he who is without a dream. *Harry Kemp*

The poor sleep soundly. *Japanese Proverb*

The poor suffer twice at the rioter's hands. First, his destructive fury scars their neighborhood; second, the atmosphere of accommodation and consent is changed to one of hostility and resentment. *Lyndon Baines Johnson*

The poor wish to be rich, the rich wish to be happy, the single wish to be married, and the married wish to be dead. *Ann Landers*

The poor ye have with ye always - but they are not invited. *Addison Mizner*

The poorest man would not part with health for money, but the richest would gladly part with all their money for health. *Colton* (1780-1832)

The popular scientific books by our scientists aren't the outcome of hard work, but are written when they are resting on their laurels. *Ludwig Wittgenstein*

The pot calls the kettle black. *Miguel de Cervantes* (1547-1616)

The pot goes so often to the well that it comes home broken.

The potential possibilities of any child are the most intriguing and stimulating in all creation. *Ray L. Wilbur*

The power and diversity of the Armed Forces, active Guard and Reserve, the resolve of our fellow citizens, the flexibility in our command to navigate international waters that remain troubled are all essential to our security. *Gerald R. Ford*

The power of a glance has been so much abused in love stories, that it has come to be disbelieved in. Few people dare now say that two beings have fallen in love because they have looked at each other. Yet it is in this way that love begins, and in this way only... Nothing is more real than these great shocks which two souls give each other in exchanging this spark. *Victor Hugo*

The power of a single glance or an encouraging smile must never be underestimated. *G. Richard Rieger*

The power of accurate observation is commonly called cynicism by those who have not got it. *George Bernard Shaw* (1856-1950)

The power of ads rests more in the repetition of obvious exhortations than in the subtle transmission of values. *Michael Schudson*

The power of an effect is defined by the power of its cause, in so far as its essence is explained or defined by the essence of its cause. *Baruch Spinoza* (1632-1677)

The power of thought, - the magic of the mind! *Lord Byron* (1788-1824)

The power that is supported by force alone will have cause often to tremble. *Lajos Kossuth*

The power to destroy the world by the use of nuclear weapons is a power that cannot be used; we cannot accept the idea of such monstrous immorality. *Linus Pauling*

The power to tax involves the power to destroy. *John Marshall*

The practical effect of a belief is the real test of its soundness. *James A. Froude*

The practice of medicine is a thinker's art, the practice of surgery, a plumber's. *Martin H. Fischer*

The prairies are vast plains covered by treeless forests.

The praise of ancient authors proceeds not from the reverence of the dead, but from the competition and mutual envy of the living. *Thomas Hobbes (1588-1679)*

The prehuman creature from which man evolved was unlike any other living thing in its malicious viciousness toward its own kind... Humanization was not a leap forward but a groping toward survival. *Eric Hoffer (1902-1983)*

The present condition of fame is merely fashion. *Gilbert K. Chesterton*

The present contains nothing more than the past, and what is found in the effect was already in the cause. *Henri Bergson*

The present time had one advantage over every other - it is our own.

The President is going to benefit from me reporting directly to him when I arrive. Vice President *Dan Quayle*

The press is not only free, it is powerful. That power is ours. It is the proudest that man can enjoy. *Benjamin Disraeli*

The prevailing attitude appears to be that advertising is first and foremost a business and that it should forget about trying to become a profession. To this I must say that advertising will continue to have a weak public image and fall short of meeting its social obligation until the field of practice is built on a strong professional base and craftsmanship is recognized as a means to an end, not an end in itself. *Charles H. Sandage*

The price of greatness is responsibility. *Sir Winston Leonard Spencer Churchill (1874-1965)*

The price of Justice is eternal publicity. *Enoch Arnold Bennett*

The price of liberty is eternal vigilance. *Thomas Jefferson*

The price of total freedom is total anarchy. The price of total security is total enslavement.

The price one pays for pursuing any profession, or calling, is an intimate knowledge of its ugly side. *James Baldwin*

The price we pay when pursuing any art or calling, is an intimate knowledge of its ugly side. *James Baldwin*

The pride and presence of a professional football team is far more important than 30 libraries. *Art Modell*

The pride of dying rich raises the loudest laugh in hell. *John Foster (1770-1843)*

The primary function of the design engineer is to make things difficult for the fabricator and impossible for the serviceman.

The primary reason to have a coach is to have somebody who can look at you and say, "Man you're looking good today." *Jack Daniels*

The Prime Material of the Great Work, in the Superior World, is enthusiasm and activity; in the intermediate world, intelligence and industry; in the lower world, labor... The Great Work is, above all things, the creation of man by himself; that is to say, the full and entire conquest which he effects of his faculties and his future. *Albert Pike (1809-1891)*

The prince of darkness is a gentleman. *William Shakespeare*

The prince will find that some of the things that appear be virtues will, if he practices them, ruin him, and some of the things that appear to be vices will bring him security and prosperity. *Niccolo Machiavelli (1469-1527)*

The principal mark of genius is not perfection, but originality.

The principle of give and take is the principle of diplomacy: give one and take ten. *Mark Twain*

The principles of a free constitution are irrecoverably lost, when the legislative power is nominated by the executive. *Edward Gibbon*

The prison psychiatrist asked me if I thought sex was dirty. I told him only when it's done right. *Woody Allen*

The private control of credit is the modern form of slavery. *Upton Sinclair*

The privilege of absurdity; to which no living creature is subject, but man only. *Thomas Hobbes* (1588-1679)

The probability of a piece of bread falling with the buttered side down is proportional to the cost of the carpet.

The probability of a young man meeting a desirable and receptive young female increases by pyramidal progression when he is already in the company of: (1) a date, (2) his wife, (3) a better looking and richer male friend. (*Beifeld's Principle*)

The probability of anything happening is in inverse ratio to its desirability. (*Gumperson's Law*)

The probability of meeting someone you know increases greatly when you are out with someone you do not want to be seen with.

The probability of someone watching you is proportional to the stupidity of your action. (*Hartley's First Law*)

The probability of your alarm not going off increases in direct proportion to the importance of your 8:00am meeting.

The probability that we may fail in the struggle ought not to deter us from the support of a cause we believe to be just. *Abraham Lincoln* (1809-1865)

The problem in defense is how far you can go without destroying from within what you are trying to defend from without. *Eisenhower* (1890-1969)

The problem is not that there are problems. The problem is expecting otherwise and thinking that having problems is a problem. *Theodore Rubin*

The problem is not whether business will survive in competition with business, but whether any business will survive at all in the face of social change. *Laurence Joseph McGinley*

The problem with any unwritten law is that you don't know where to go to erase it. *Glaser & Way*

The problem with people who have no vices is that generally you can be pretty sure they're going to have some pretty annoying virtues. *Elizabeth Taylor*

The problem with political jokes is that they get elected.

The problem with the designated driver program, it's not a desirable job. But if you ever get sucked into doing it, have fun with it. At the end of the night, drop them off at the wrong house. *Jeff Foxworthy*

The problem with the gene pool is that there is no lifeguard.

The problem with women is that no one of them think alike.

The problems of victory are more agreeable than those of defeat, but they are no less difficult. *Winston Churchill*

The process of calculating brings about just this intuition. Calculation is not an experiment. *Ludwig Wittgenstein*

The process of creation never stops, although, on a planetary scale, growth proceeds so slowly that if we reckon it in our time planetary conditions can be regarded as permanent for us. *Gurdjieff* (1873-1949)

The product that will not sell without advertising will not sell profitably with advertising. *Albert Lasker*

The profoundest thought or passion sleeps as in a mine, until an equal mind and heart finds and publishes it. *Ralph Waldo Emerson*

The progress of life shows a man the stuff of which he is made. *Arthur Schopenhauer*

The progress of Science consists in observing interconnections and in showing with a patient ingenuity that the events of this ever-shifting world are but examples of a few general relations, called laws. To see what is general in what is particular, and what is permanent in what is transitory, is the aim of scientific thought. *Alfred Whitehead*

The promises of maniacs, like those of salesmen, are not safely relied upon.

The proof of a thing's being right is that it has power over the heart; that it excites us, wins us, or helps us. *John Ruskin* (1819-1900)

The proof of the pudding is in the eating. *Miguel de Cervantes* (1547-1616)

The proper method for hastening the decay of error is... by teaching every man to think for himself. *William Godwin*

The proper time to influence the character of a child is about a hundred years before he is born.

Dean Inge

The prosperous man is never sure that he is loved for himself. *Lucan*

The proverb doesn't fall far from the tree. *Yiddish Saying*

The prudence of the best heads is often defeated by the tenderness of the best of hearts. *Henry Fielding*

The public good is in nothing more essentially interested, than in the protection of every individual's private rights. *Sir William Blackstone*

The public have neither shame nor gratitude. *William Hazlitt*

The public is a ferocious beast: one must either chain it up or flee from it. *Voltaire*

The public is the only critic whose opinion is worth anything at all. *Mark Twain*

The public is wiser than the wisest critic. *George Bancroft*

The public wishes itself to be managed like a woman; one must say nothing to it except what it likes to hear. *Johann Wolfgang von Goethe*

The punishment which the wise suffer who refuse to take part in the government, is to live under the government of worse men. *Plato (427?-347? B.C.)*

The pure and simple truth is rarely pure and never simple. *Oscar Wilde*

The purely agitational attitude is not good enough for a detailed consideration of a subject. *Jawaharlal Nehru*

The purpose firm is equal to the deed. *Edward Young*

The purpose of a liberal education is to make you philosophical enough to accept the fact that you will never make much money.

The purpose of all prayer is to find God's will and to make that will our prayer. *Catherine Marshall*

The purpose of Compulsory Education is to deprive the common people of their commonsense. *Gilbert Keith Chesterton*

The purpose of diplomacy is to prolong a crisis. *Spock*

The purpose of education is to replace an empty mind with an open one. *Malcom Forbes*

The purpose of foreign policy is not to provide an outlet for our own sentiments of hope or indignation; it is to shape real events in a real world. *John Fitzgerald Kennedy*

The purpose of learning is growth, and our minds, unlike our bodies, can continue growing as we continue to live. *Morris Adler*

The purpose of prayer is not to get answers, things or anything - not even holiness. Valuable though they are, all of those are side effects. The purpose of prayer is to get acquainted with God.

Anything else is a bonus. *Alfred C. McClure*

The purpose of the military is to kill people and break things. *Rush Limbaugh*

The purpose of your life is to experience happiness. *Max Lütscher*

The pursuit, even of the best things, ought to be calm and tranquil. *Marcus Tullius Cicero (106-43 BC)*

The pursuit of perfection, then, is the pursuit of sweetness and light. *Matthew Arnold*

The pursuit of truth and beauty is a sphere of activity in which we are permitted to remain children all our lives. *Albert Einstein*

The quality of a champagne is judged by the amount of noise the cork makes when it is popped. (*Mencken and Nathan's Ninth Law of The Average American*)

The quality of a person's life is in direct proportion to their commitment to excellence, regardless of their chosen field of endeavor. *Vincent Thomas Lombardi (1913-1970)*

The quality of expectations determines the quality of our action.

The quality of mercy is not strained, / It droppeth as the gentle rain from heaven / On the place beneath. *William Shakespeare (1564-1616)*

The quality of the imagination is to flow and not to freeze. *Ralph Waldo Emerson*

The quarrels of lovers are the renewal of love. *Terence (185-159 B. C.)*

The quartermaster has only two sizes, too large and too small. (*Murphy's Ninth Military Law*)

The quest for success and the quest for truth do not mix well. *Kurt Eissler*

The quest of the absolute leads into the four-dimensional world. *Arthur Eddington*

The question about those aromatic advertisements that perfume companies are having stitched into magazines these days is this: under the freedoms guaranteed by the First Amendment, is smelling up the place a constitutionally protected form of expression? *Calvin Trillin*

"The question is," said Alice, "whether you can make words mean so many different things." "The question is," said Humpty Dumpty, "which is to be master that's all." *Lewis Carroll*

The question is not so much whether there is life on Mars as whether it will continue to be possible to live on Earth.

The question whether women blush in the dark is a difficult one to solve. *Lichtenberg*

The questions which one asks oneself begin, at least, to illuminate the world, and become one's key to the experience of others. *James Baldwin* (1924-1987)

The question "Who ought to be boss?" is like as "Who ought to be the tenor in the quartet?" Obviously, the man who can sing tenor. *Henry Ford*

The quickest way to a man's heart is through his chest, with an axe.

The quickest way to receive love is to give love; The fastest way to lose love is to hold it too tightly; In addition, the best way to keep love is to give it wings.

The quickest way to relax and get focused before a race is to take slow, deep, abdominal breaths at the starting line. As you inhale, say, "I'm breathing in strength." As you exhale, say, "I'm breathing out tension." This will help synchronize your body and your mind. *Dave Sellers*

The quiet and solitary man apprehends the inscrutable. He seeks nothing, holds to the mean, and remains free from entanglements. *I Ching* (B.C. 1150?-)

The quietly pacifist peaceful always die to make room for men who shout. *Alice Walker*

The race could save one-half its wasted labor.

The race is long, and the winners are those who can discover more about themselves with every step. *Amby Burfoot*

The race is not always to the swift, but it's a pretty safe bet.

The race is not always to the swift, nor the battle to the strong, but that's the way to bet ('em). *Damon Runyon*

The race is not to the swift, nor the battle to the strong.

The race of mankind would perish did they cease to aid each other. We cannot exist without mutual help. All therefore that need aid have a right to ask it from their fellow-men; and no one who has the power of granting can refuse it without guilt. *Walter Scott*

The race that does not value trained intelligence is doomed. *Alfred Whitehead*

The radical of one century is the conservative of the next. The radical invents the views. When he has worn them out, the conservative adopts them. *Mark Twain*

The rain it raineth on the just / And also on the unjust fella: / But chiefly on the just, because / The unjust steals the just's umbrella. *Lord Bowen*

The rainy days a man saves for usually seem to arrive during his vacation.

The range of what we think and do is limited by what we fail to notice. And, because we fail to notice that we fail to notice, there is little we can do to change until we notice how our failing to notice shapes our thoughts and deeds. *R. D. Laing*

The rapture of pursuing is the prize the vanquished gain. *Henry Wadsworth Longfellow*

The rat race is over. The rats won.

The rate at which a disease spreads through a corn field - the speed of Blight.

The readiest and surest way to get rid of censure, is to correct ourselves. *Demosthenes*

The real Antichrist is he who turns the wine of an original idea into the water of mediocrity. *Eric Hoffer*

The real art of conversation is not only to say the right thing in the right place, but (also) to leave unsaid the wrong thing at the tempting moment. *Lady Dorothy Nevill*

The real being, with no status, is always going in and out through the doors of your face. *Lin-Chi*

The real character of a man is found out by his amusements. *Joshua Reynolds* (1723-1792)

The real crime in education today is not the way we treat teachers but whom we allow to be teachers.

The real danger is not that computers will begin to think like men, but that men will begin to think like computers. *Sydney Harris*

The real difficulty is when we seem to be directly aware of some property in an object, and this property is not really present and is perhaps incompatible with others which are present. This is the kind of difficulty that the sensum theory is put forward to meet. We seem to recognise elliptical shape in the penny, when the penny really has the incompatible quality of roundness. The solution which the sensum theory offers is to 'change the subject.' *C. D. Broad (1887-1971)*

The real discovery is the one which enables me to stop doing philosophy when I want to. The one that gives philosophy peace, so that it is no longer tormented by questions which bring itself into question. *Ludwig Wittgenstein (1889-1951)*

The real dread of man is not the devil, but old age. *English Proverb*

The real evil of old age is not the body's decline, but the soul's indifference. *André Maurois*

The real happy man is the one who can enjoy the scenery when he has to take a detour. *David Roberts*

The real issue is not exhausted by stating it as an aim, but by carrying it out, nor is the result the actual whole, but rather the result together with the process through which it came about. *G. W. F. Hegel*

The real key to health and happiness and success is self knowledge.

The real menace in dealing with a five-year-old is that in no time at all you begin to sound like a five-year-old. *Jean Kerr*

The real outrage today isn't what's illegal. It's what is legal.

The real question for 1988 is whether we're going to go forward to tomorrow or past to the - to the back! Vice President *Dan Quayle*

The real questions are the ones that obtrude upon your consciousness whether you like it or not, the ones that make your mind start vibrating like a jackhammer, the ones that you "come to terms with" only to discover that they are still there. The real questions refuse to be placated. They barge into your life at the times when it seems most important for them to stay away. They are the questions asked most frequently and answered most inadequately, the ones that reveal their true natures slowly, reluctantly, most often against your will. *Ingrid Bengis*

The real reason you can't take it with you is that it goes before you do.

The real significance of crime is in its being a breach of faith with the community of mankind. *Joseph Conrad*

The real test of friendship is: can you literally do nothing with the other person? Can you enjoy those moments of life that are utterly simple? *Eugene Kennedy*

The real tragedy of the poor is that they can afford nothing but self-denial. *Oscar Wilde*

The real trick is to make the moves in your head first, as a way of testing them out. *Juliene Berk*

The real voyage of discovery consists in not seeing new landscapes, but in having new eyes. *Mike Lancelot*

The real voyage of discovery consists not in seeking new landscapes, but in having new eyes. *Marcel Proust*

The real voyage of discovery lies not in seeking new landscapes, but in having new eyes. *Marcel Proust*

The real world is not easy to live in. It is rough; it is slippery.

The realist is the man, who having weighed all the visible factors in a given situation and having found that the odds are against him, decides that fighting is useless. *Raoul de Sales*

The really frightening thing about middle age is the knowledge that you'll grow out of it. *Doris Day*

The really great man is the man who makes every man feel great. *G. K. Chesterton*

The reason computer chips are so small is computers don't eat much.

The reason for doing the right thing today is tomorrow!

The reason hot-rod owners raise the backs of their cars is that it's easier to go faster when you're always going downhill. *Omni*

The reason people blame things on previous generations is that there's only one other choice. *Doug Larson*

The reason so little is done, is generally because so little is attempted. *Samuel Smiles*

The reason that God made woman last was, that He did not want any advice while creating man.

The reason that talk is cheap is that the supply exceeds the demand.

The reason that the all American boy prefers beauty to brains is that he can see better than he can think. *Farrah Fawcett-Majors*

The reason the way of the sinner is hard is because it is so crowded.

The reason the way of the transgressor is hard is because it's so crowded. *Kin Hubbard*

The reason there are two senators for each state is so that one can be the designated driver. *Jay Leno*

The reason to have children is to give yourself immortality. *Bill Cosby*

The reason why birds can fly and we can't is simply that they have perfect faith, for to have faith is to have wings. *J. M. Barrie*

The reason why great men meet with so little pity or attachment in adversity, would seem to be this: the friends of a great man were made by his fortune, his enemies by himself, and revenge is a much more punctual paymaster than gratitude. *Charles Caleb Colton*

The reason why men who mind their own business succeed is because they have so little competition.

The reason why so little is done, is generally because so little is attempted. *Samuel Smiles*

The reason why we measure enzymes in connection with cardiac infarction is that we know how to. *L. Bohn*

The reason why worry kills more people than work does is that more people worry than work.

The reason worry kills more people than work is that more people worry than work. *Robert Frost*

The reasonable man adapts himself to the world, but the unreasonable man tries to adapt the world to him; therefore, all progress depends upon the unreasonable man. *Samuel Butler*

The reasonable man adapts himself to the world; the unreasonable one persists in trying to adapt the world to himself. Therefore all progress depends on the unreasonable man. *George Bernard Shaw*

The recognition of private property has really harmed Individualism, and obscured it, by confusing a man with what he possesses. The true perfection of man lies, not on what man has, but in what man is. *Oscar Wilde*

The recognition that no knowledge can be complete, no metaphor entire, is itself humanizing. It counteracts fanaticism. It grants even to adversaries the possibility of partial truth, and to oneself the possibility of error. *Alvin Toffler*

The reed I have not eaten is that of tobacco; the road I have not walked is that of the sky. *Southwest African Proverb*

The referee said it was not acceptable, but the Press considered they could not refuse to publish a book by a professor of the university. *John E. Littlewood*

The reform of consciousness consists only in enabling the world to clarify its consciousness, in waking it from its dream about itself, in explaining to it the meaning of its own actions. *Karl Marx (1818-1883)*

The relationship between a manufacturer and his advertising agency is almost as intimate as the relationship between a patient and his doctor. Make sure that you can life happily with your prospective client before you accept his account. *David Ogilvy*

The relationship of editor to author is knife to throat.

The reliability of machinery is inversely proportional to the number and significance of any persons watching it. (*Watson's Law*)

The reliance on property is... the want of self-reliance. Men measure the esteem of each other by what each has, and not by what each is. But a cultivated man becomes ashamed of his property... *Ralph Waldo Emerson (1803-1882)*

The religion of the Jews is, indeed, a light; but it is as the light of the glow-worm, which gives no heat, and illumines nothing but itself. *Samuel Taylor Coleridge*

The religion that is afraid of science dishonors God and commits suicide.

The reluctance to put away childish things may be a requirement of genius. *Rebecca Pepper Sinkler*

The remaining work to finish in order to reach your goal increases as the deadline approaches.
(*Bove's Theorem*)

The remarkable thing about television is that it permits several million people to laugh at the same joke and still feel lonely. *T. S. Eliot* (1888-1965)

The remarkable thing is that it is the crowded life that is most easily remembered. A life full of turns, achievements, disappointments, surprises, and crises is a life full of landmarks. The empty life has even its few details blurred, and cannot be remembered with certainty. *Eric Hoffer* (1902-1983)

The remedy for wrongs is to forget them. *Publilius Syrus*

The remedy is worse than the disease. *Francis Bacon* (1561-1626)

The remission which is granted by means of indulgences does not destroy the proportion between punishment and sin, since someone has spontaneously taken upon himself the punishment due for another's guilt. *Thomas Aquinas* (1225-1274)

The repairman will never have seen a model quite like yours before.

The reputation of a man is like his shadow, gigantic when it precedes him, and pigmy in its proportions when it follows. *Alexandre de Talleyrand-Périgord*

The reputation of a thousand years may be determined by the conduct of one hour. *Japanese proverb*

The researches of many commentators have already thrown much darkness on this subject, and it is probable that, if they continue, we shall soon know nothing at all about it. *Mark Twain*

The responsibility of tolerance lies in those who have the wider vision. *George Eliot*

The reverse side also has a reverse side. *Japanese Proverb*

The reward for a thing well done is to have done it. *Ralph Waldo Emerson* (1803-1882)

The reward for work well done is the opportunity to do more. *Jonas Salk*

The reward of a thing well done is having done it. *Ralph Waldo Emerson*

The reward of a thing well done is to have done it. *Ralph Waldo Emerson*

The reward of great men is that, long after they have died, one is not quite sure that they are dead.
Jules Renard

The reward of love is jealousy. *Thomas Fuller*

The rewards for those who persevere far exceed the pain that must precede the victory. *Ted W. Engstrom & R. Alec MacKenzie*

The rich are indeed rather possessed by their money than possessors. *Robert Burton* (1576-1640)

The rich get rich, and the poor get poorer. The haves get more, the have-nots die.

The rich man may dine when he will, the poor man when he may. *Erasmus*

The rich would have to eat money, but luckily the poor provide food. *Russian proverb*

The richer your friends, the more they will cost you. *Elizabeth Marbury*

The richest endowments of the mind are temperance, prudence, and fortitude. Prudence is a universal virtue, which enters into the composition of all the rest; and where she is not, fortitude loses its name and nature. *Vincent Voiture* (1597-1648)

The richness of life, the love and joy and exhilaration of life can be found only with an upward look.
This is an exciting world. It is cram-packed with opportunity. Great moments wait around every corner. *Richard M. DeVos*

The riddle does not exist. If a question can be put at all, then it can also be answered. *Ludwig Wittgenstein*

The right half of the brain controls the left half of the body. This means that only left handed people are in their right mind.

The right kind of monarchy is one where everybody goes about with the permanent conviction that the king can do no wrong. *Gilbert K. Chesterton*

The right name is an advertisement in itself. *Claude C. Hopkins*

The right to be alone; the most comprehensive of rights, and the right most valued by civilized man.
Louis D. Brandeis

The right to be heard does not include the right to be taken seriously. *Hubert H. Humphrey*

The right to be let alone is indeed the beginning of all freedom. Supreme Court Justice *William Orville Douglas*

The right to swing my fist ends where the other man's nose begins. *Oliver Wendell Holmes, Jr.* (1841-1935)

The rights of one are as sacred as the rights of a million. *Eugene V. Debs* (1855-1926)

The ripest fruit falls first.

The ritual of marriage is not simply a social event; it is a crossing of threads in the fabric of fate. Many strands bring the couple and their families together and spin their lives into a fabric that is woven on their children. *Portuguese-Jewish Wedding Ceremony*

The road of excess leads to the palace of wisdom. *William Blake*

The road of life can only reveal itself as it is traveled; each turn in the road reveals a surprise. Man's future is hidden.

The road to Hades is easy to travel.

The road to happiness lies in two simple principles: find what it is that interests you and that you can do well, and when you find it, put your whole soul into it - every bit of energy and ambition and natural ability you have. *John D. Rockefeller III*

The road to hell is paved with good intentions. *Leng-Tzu & Samuel Johnson & Karl Marx*

The road to hell is thick with taxicabs. *Don Herold*

The road to ruin is always kept in good repair, and the travelers pay the expense of it. *Josh Billings*

The road to success, is always under construction.

The road to success is filled with women pushing their husbands along. *Thomas Robert Dewar*

The road to success is lined with many tempting parking spaces.

The road to the City of Emeralds is paved with yellow brick. *Colonel Lyman Frank Baum* (1856-1919)

The robbed man who cries, steals something from himself. But the robbed man who smiles, steals something from the thief.

The robbed that smiles, steals something from the thief. *Shakespeare*

The role of a writer is not to say what we all can say, but what we are unable to say. *Anais Nin*

The role of culture is to enable us to talk nonsense with distinction. *Somerset Maugham*

The role of the publisher... has changed from seller of a product to consumers, to gatherer of consumer for advertisers... The role of the reader changes from sovereign consumer to advertiser bait. *Vincent P. Norris*

The rooster may crow, but the hen delivers.

The root of life was in every drop of the ocean of immortality, and the ocean was radiant light, which was fire, and heat, and motion. Darkness vanished and was no more; it disappeared in its own essence, the body of fire and water, or father and mother. *Book of Dzyan* (B.C. 3000?)

The root of the problem is very simply stated: if there were no sovereign independent states, if the states of the civilized world were organized in some sort of federalism, as the states of the American Union, for instance, are organized, there would be no international war as we know it... The main obstacle is nationalism. *Norman Angell*

The roots of true achievement lie in the will to become the best that you can become. *Harold Taylor*

The rose and the thorn, and sorrow and gladness are linked together. *Saadi*

The rose that all are praising is not the rose for me. *Thomas Haynes Bayly* (1797-1839)

The rose that you gave me has faded, and wilted away. But the love tucked in deep inside remains in my heart forever.

The rule in carving holds good as to criticism; never cut with a knife what you can cut with a spoon. *Charles Buxton*

The rule is perfect: In all matters of opinion our adversaries are insane. *Mark Twain*

The rule of my life is to make business a pleasure, and pleasure my business. *Aaron Burr*

The rules for meaning, which are part of language, are not natural; they were not present in the world and merely awaiting discovery by human beings. On the contrary, they had to be invented before anything could be discovered. *Dale Spender*

The rung of a ladder was never meant to rest upon, but only hold a man's foot long enough to enable him to put the other somewhat higher. *Thomas Henry Huxley*

The Russians will never invade us... there's no place to park.

The saddest of words: I always wanted to but never did.

The saddest thing about ephemerals was that their little lives rarely held time enough for love. *Robert A. Heinlein*

The saddest thing of word or pen, / To know the things that might have been. *John Greenleaf Whittier, 1807-1892*

The safest way to double your money is to fold it over once and put it in your pocket. *Kin Hubbard*

The safest words are always those which bring us most directly to facts. *Charles H. Parkhurst*

The sage wears clothes of coarse cloth but carries jewels in his bosom; He knows himself but does not display himself; He loves himself but does not hold himself in high esteem. *Lao-Tzu (570?-490? BC)*

The sages say life is an illusion, but does that change its poignancy? Let us be sad; it is feeling that makes us human. *Deng Ming-Dao*

The Saint must be believed even when he tells the lie. *The Devil*

The Saints are the Sinners who keep on trying. *Robert Louis Stevenson (1850-1895)*

The salary of the chief executive of the large corporations is not an award for achievement. It is frequently in the nature of a warm gesture by the individual to himself. *John Kenneth Galbraith*

The salvation of the world is in man's suffering. *William Faulkner*

The same knife cuts bread and fingers.

The same man cannot be both friend and flatterer. *Benjamin Franklin*

The satirist shoots to kill while the humorist brings his prey back alive and eventually releases him again for another chance. *Peter De Vries*

The scab is a traitor to his God, his mother, and his class. *Jack London*

The scenery in the play was beautiful, but the actors got in front of it.

The Schizophrenic: An Unauthorized Autobiography.

The school of life is a compulsory education.

The schools, government, and news media are all more powerful in shaping people's basic concepts of how the world operates and what kinds of lives are worth living. Still, advertising is a powerful cultural institution in this country (less so in other capitalist countries, though its presence is growing). *Michael Schudson*

The science of pure mathematics... may claim to be the most original creation of the human spirit. *Alfred Whitehead*

The science of today is the technology of tomorrow. *Edward Teller*

The sciences and arts are not cast in a mold, but formed and shaped little by little, by repeated handling and polishing, as bears lick their cubs into shape at leisure. *Michel Eyquem de Montaigne (1553-1592)*

The scientific mind does not so much provide the right answers as ask the right questions. *Levi-Strauss*

The scientific name for an animal that doesn't either run from or fight its enemies is lunch. *Michael Friedman*

The scientific theory I like best is that the rings of Saturn are composed entirely of lost airline luggage. *Mark Russell*

The sea, fire, woman: three evils. *Greek Saying*

The sea has an enormous thirst and an insatiable appetite. *French Proverb*

The sea has its pearls, / The heaven its stars, / But my heart, my heart, / My heart has its love. *Heinrich Heine (1797-1856)*

The sea refuses no river. *Lyly*

The search is what anyone would undertake if he were not sunk in the everydayness of his own life. To become aware of the possibility of the search is to be onto something. Not to be onto something is to be in despair. *Walker Percy*

The season of failure is the best time for sowing the seeds of success. *Paramahansa Yogananda*

The second best policy is dishonesty.

The secret of a successful restaurant is sharp knives. *George Orwell*

The secret of all effective originality in advertising is not the creation of new and tricky words and pictures, but one of putting familiar words and pictures into new relationships. *Leo Burnett*

The secret of being a bore is to tell everything. *Voltaire*

The secret of business is to know something nobody else knows. *Aristotle Onassis*

The secret of contentment is knowing how to enjoy what you have, and to be able to lose all desire for things beyond your reach. *Lin Yutang*

The secret of contentment is the realization that life is a gift, not a right.

The secret of cross country is to do everything we do on the track and take it into the bush. *Mike Koskei*

The secret of forgiving everything is to understand nothing. *George Bernard Shaw*

The secret of getting ahead is getting started. *Sally Berger*

The secret of getting ahead is getting started. The secret of getting started is breaking your complex overwhelming tasks into small manageable tasks, and then starting on the first one. *Mark Twain*

The secret of happiness is something to do. *John Burroughs*

The secret of happiness is to admire without desiring. *F. H. Bradley*

The secret of happiness is to count your blessings while others are adding up their troubles. *David Roberts*

The secret of having a personal life is not answering too many questions about it. *Joan Collins*

The secret of life is honesty and fair dealing; if you can fake that, you've got it made. *Julius Henry (Groucho) Marx (1895-1977)*

The secret of life is to look good at a distance. *Snoopy*

The secret of man's being is not only to live but to have something to live for. *Fjodor Dostojevsky (1821-1881)*

The secret of marriage is self-mastery. *David A. Christensen*

The secret of staying young is finding an age that you really like and then sticking with it.

The secret of success in life is for a man to be ready for his opportunity when it comes. *Benjamin Disraeli*

The secret of success is constancy of purpose. *Benjamin Disraeli (1804-1881)*

The secret of success is constancy to purpose. *Benjamin Disraeli (1804-1881)*

The secret of success is honesty and fair dealing. If you can fake those, you've got it made. *Groucho Marx*

The secret of success is sincerity. Once you can fake that, you've got it made. *Jean Giraudoux*

The secret of the magic of life consists in using action in order to attain non-action. One must not wish to leap over everything and penetrate directly. *Lu Yen*

The secret of true greatness is simplicity.

The secret thoughts of a man run over all things, holy, profane, clean, obscene, grave, and light, without shame or blame. *Thomas Hobbes (1588-1679)*

The secret to creativity is knowing how to hide your sources. *Albert Einstein (1879-1955)*

The secret to success is sincerity. Once you can fake that, you've got it made. (*Glyme's Formula for Success*)

The secret told in confidence is repeated with the same discretion. *Thomas McKeown*

The secret value of a conscience, that approves its own action, is lessened somewhat each time that it receives the reward of fame by displaying its deeds. *Boethius (480-524)*

The seeds of repentance are sown in youth by pleasure, but the harvest is reaped in age by pain. *Colton (1780-1832)*

The self is not something that one finds. It is something that one creates. *Thomas Szasz*

The Senate is a place filled with goodwill and good intentions, and if the road to hell is paved with them, then it's a pretty good detour. *Hubert H. Humphrey*

The sense of uselessness is the severest shock which our system can sustain. *Thomas Huxley*

The sentiment of justice is so natural, and so universally acquired by all mankind, that it seems to be independent of all law, all party, all religion. *Voltaire*

The sergeant is the Army. *Eisenhower* (1890-1969)

The severity of an itch is inversely proportional to your reach.

The severity of the itch is inversely proportional to the ability to reach it.

The severity of the itch is proportional to the reach.

The sharper the storm, the sooner it's over.

The sheep are happier of themselves than under the care of a wolf. *Thomas Jefferson* (1743-1826)

The sheepskin conferred on a student by a college, hardly compensates for the human hide that will be knocked off him later in the school of experience. *Charley Jones*

The shifts of Fortune test the reliability of friends.

The ship of heaven guides itself and will not accept a wooden rudder. *Ralph Waldo Emerson*

The ship of state is the only ship that leaks at the top.

The ships hung in the sky in much the same way that bricks don't. *Douglas Adams*

The shoe will hold with the sole.

The shooting in Yosemite would never have happened if we had exercised our right to arm bears.

The shortest and best way to make your fortune is to let people see clearly that it is in their interests to promote yours. *Jean de LaBruyere* (1645-1696)

The shortest answer is doing. *George Herbert*

The shortest books: 1) A Guide to Arab Democracies, 2) Everything Men Know About Women, 3) The Amish Phone Book

The shortest distance between two points is through hell. *Brian Clark*

The shortest distance between two points is under construction. *Noelie Altito (McGregor's Revised Maxim)*

The shortest distance between two points is usually under repair.

The shortest line between two points is the path of least resistance. *Miguel Figueroa y Miranda*

The shoulders of a borrower are always a little straighter than those of a beggar. *Morris Leopold Ernst*

The show must go on.

The sickness of the body may prove the health of the soul. *J. Hewes*

The sign of a confident scientist: Often wrong, never in doubt.

The sign of intelligent people is their ability to control emotions by the application of reason. *Marya Mannes*

The significant problems we face cannot be solved at the same level of thinking we were at when we created them. *Albert Einstein*

The significant problems we face cannot be solved by the same level of thinking that created them. *Albert Einstein* (1879-1955)

The silent dog is always the first to bite. *German Proverb*

The silent mouth is loved by everybody. *Maltese Proverb*

The silent thief was never found out. *Zairean Proverb*

The 'silly' question is the first intimation of some totally new development. *Alfred North Whitehead*

The silver lining is always easier to find in someone else's cloud.

The simplest definition of advertising, and one that will probably meet the test of critical examination, is that advertising is selling in print. *Daniel Starch*

The simplicities of natural laws arise through the complexities of the language we use for their expression. *Eugene Wigner*

The simplification of anything is always sensational. *Gilbert Keith Chesterton*

The sinning is the best part of repentance. *Arabian Proverb*

The six phases of a project: 1. Enthusiasm 2. Disillusionment 3. Panic 4. Search for the Guilty 5. Punishment of the innocent 6. Praise and Honors for the Non-Participants.

The sixth sick sheik's sixth sheep's sick.

The size of a person can be measured by the size of the thing that makes him/her angry. *J. K. Morley*

The skilful workman is very careful indeed as to what he takes into his brain-attic. *Sir Arthur Conan Doyle*

The sky is no longer the limit. *Richard M. Nixon*

The sky is the daily bread of the eyes. *Ralph Waldo Emerson* (1803-1882)

The skylines lit up at dead of night, the air-conditioning systems cooling empty hotels in the desert, and artificial light in the middle of the day all have something both demented and admirable about them: the mindless luxury of a rich civilization, and yet of a civilization perhaps as scared to see the lights go out as was the hunter in his primitive night. *Jean Baudrillard*

The sleeping fox catches no poultry. *Benjamin Franklin*

The sleepy fox has seldom feathered breakfasts.

The slight that can be conveyed in a glance, in a gracious smile, in a wave of the hand, is often the ne plus ultra of art. What insult is so keen or so keenly felt, as the polite insult which it is impossible to resent? *Julia Kavanagh*

The slowest barker is the surest biter. *French Proverb*

The small courtesies sweeten life; the greater ennoble it. *Christian Nestell Bovee*

The smaller the head, the bigger the dream. *Austin O'Malley*

The smaller the issue, the bigger the fight.

The smallest interval of time known to man is that which occurs in Manhattan between the traffic signal turning green and the taxi driver behind you blowing his horn. (*Johnny Carson's Definition*)

The smallest number, with God and truth on their side, are weightier than thousands. *Charles Simmons*

The smallest seed of faith is better than the largest fruit of happiness. *Henry David Thoreau*

The smallest worm will turn being trodden on.

The smart way to keep people passive and obedient is to strictly limit the spectrum of acceptable opinion, but allow very lively debate within that spectrum - even encourage the more critical and dissident views. That gives people the sense that there's free thinking going on, while all the time the presuppositions of the system are being reinforced by the limits put on the range of the debate. *Noam Chomsky* (1928-)

The smile of God is victory. *John Greenleaf Whittier*

The so-called Marxian dialectic is simply an effort by third-rate men to give an air of profundity to balderdash. Christianity has gone the same way. There are some sound ideas in it, but its advocates always add a lot of preposterous nonsense. The result is theology. *H. L. Mencken*

The so-called Pythagoreans, who were the first to take up mathematics, not only advanced the subject, but having been brought up in it, they thought its principles of mathematics were the principles of all things. *Aristotle* (384-322 B.C.)

The Society of Independent People has no members.

The society that scorns excellence in plumbing because plumbing is a humble activity and tolerates shoddiness in philosophy because it is an exalted activity will have neither good plumbing nor good philosophy. Neither its pipes nor its theories will hold water. *John Gardner*

The sole cause of man's unhappiness is that he does not know how to stay quietly in his room. *Blaise Pascal*

The sole meaning of life is to serve humanity. *Leo Tolstoy*

The sole purpose of business is service. The sole purpose of advertising is explaining the service which business renders. *Leo Burnett*

The sole reliable test of a first-rate intelligence is to hold two opposite ideas in the mind whilst still retaining the ability to tie one's own shoe laces.

The solution goes on famously; but just as we have got rid of all the other unknowns, behold! V disappears as well, and we are left with the indisputable but irritating conclusion: $0 = 0$. This is a favourite device that mathematical equations resort to, when we propound stupid questions. *Arthur Eddington*

The solution to a problem changes the nature of the problem. (*Peer's Law*)

The son takes after the father.

The sooner I fall behind, the more time I have to catch up.

The sooner man begins to spend his wealth, the better he uses it.

The sooner the better.

The sooner you die, the longer you're dead. *John Quill Taylor*

The sooner you fall behind, the more time you have to catch up. (*Ogden's Law*)

The sooner you fall behind, the more time you'll have to catch up.

The sorrow which has no vent in tears may make other organs weep. Dr. *Francis Braceland*

The soul is healed by being with children. *Fyodor Dostoyevski*

The soul is not where it lives, but where it loves.

The soul, like the body, lives by what it feeds on. *Josiah Gilbert Holland*

The soul of God is poured into the world through the thoughts of men. *Ralph Waldo Emerson*

The soul of man is divided into three parts, intelligence, reason, and passion. Intelligence and passion are possessed by other animals, but reason by man alone. *Pythagoras*

The soul that can speak through the eyes can also kiss with a gaze. *Gustavo Adolfo Becquer*

The soul would have no rainbow had the eyes no tears. *John Vance Cheney*

The sound of the mouth is derived from the habit of the heart.

The sounder your argument, the more satisfaction you get out of it. *Ed Howe*

The source of all great mathematics is the special case, the concrete example. It is frequent in mathematics that every instance of a concept of seemingly great generality is in essence the same as a small and concrete special case. *Paul Halmos*

The Soviet Union, which has complained recently about alleged anti-Soviet themes in American advertising, lodged an official protest this week against the Ford Motor Company's new campaign: 'Hey you stinking fat Russian, get off my Ford Escort'. *Dennis Miller*

The spark hangs from the flame by the finest thread of eternal vital power. It journeys through the Seven Worlds of illusion. It stops in the first, and is a metal and a stone; it passes into the second and behold - a plant; the plant whirls through seven changes and becomes a sacred animal. From the combined attributes of these, the thinker is formed... *Book of Dzyan* (B.C. 3000?)

The spectator-buyer is meant to envy herself as she will become if she buys the product. She is meant to imagine herself transformed by the product into an object of envy for others, an envy which will then justify her loving herself. One could put this another way: the publicity image steals her love of herself as she is, and offers it back to her for the price of the product. *John Berger*

The speech of the man in the street is invariably strong. *Emerson*

The speed of communications is wondrous to behold. It is also true that speed can multiply the distribution of information that we know to be untrue. *Edward R. Murrow* (1908-1965)

The speed of time is one second per second.

The spider's touch, how exquisitely fine! / Feels at each thread, and lives along the line. *Alexander Pope* (1688-1744)

The spinal column is a long bunch of bones. The head sits on the top and you sit on the bottom.

The spirit indeed is willing, but the flesh is weak. *New Testament*

The spirit of man can endure only so much and when it is broken only a miracle can mend it. *John Burroughs* (1837-1921)

The spirit of man communes with Heaven; the omnipotence of Heaven resides in man. Is the distance between Heaven and man very great? *Hung Tzu-ch'eng* (1593-1665)

The spirit of resistance to government is so valuable on certain occasions that I wish it to be always kept alive. *Thomas Jefferson*

The spirit, the will to win, and the will to excel are the things that endure. These qualities are so much more important than the events that occur. *Vincent Thomas Lombardi* (1913-1970)

The Spirit, without moving, is swifter than the mind; the senses cannot reach him: He is ever beyond them. Standing still, he overtakes those who run. To the ocean of his being, the spirit of life leads the streams of action. *Upanishads* (c. B.C. 800)

The spiritual virtue of a sacrament is like light: although it passes among the impure, it is not polluted. *Saint Augustine*

The splendid discontent of God / With chaos made the world... / And from the discontent of man / The worlds best progress springs. *Ella Wheeler Wilcox*

The spot you are scrubbing is always on the other side. (*Hamilton's Glass Cleaning Law*)

The squeaking wheel doesn't always get the grease..sometimes it gets replaced.

The squeaky wheel gets the grease.

The stable wears out a horse more than the road. *French Proverb*

The stakes are much too high for government to be a spectator sport. *Barbara Jordan*

The stapler runs out of staples only while you are trying to staple something.

The star of riches is shining upon you.

The stars are quite like love, love is beautiful and burns on, brightly forever, love is almost mysterious just as the stars in the magnificent sky.

The stars shine brightest only in your eyes.

The start of a World Cross Country event is like riding a horse in the middle of a buffalo stampede.

It's a thrill if you keep up, but one slip and you're nothing but hoof prints. *Ed Eyestone*

The starting line of the New York City marathon is kind of a giant time bomb behind you about to go off. It is the most spectacular start in sport. *Bill Rodgers*

The starting point of all achievement is desire. Keep this constantly in mind. Weak desires bring weak results, just as a small amount of fire makes a small amount of heat. *Napoleon Hill*

The stationary bus you've run to catch won't leave for another 15 mins. (Bus Travel Law V)

The statistics on sanity are that one out of every four Americans is suffering from some form of mental illness. Think of your three best friends. If they're okay, then it's you. *Rita Mae Brown*

The still sow eats up all the draff.

The stoical scheme of supplying our wants by lopping off our desires, is like cutting off our feet when we want shoes. *Jonathan Swift*

The stolen ox sometimes puts his head out of the stall. *Spanish Proverb*

The stomach expands to accommodate the amount of junk food available. (*Fiske's Teenage Corollary*)

The stone is given its existence; it need not fight for being what it is - a stone in the field. Man has to be himself in spite of unfavorable circumstances; that means he has to make his own existence at every single moment. He is given the abstract possibility of existing, but not the reality. This he has to conquer hour after hour. Man must earn his life, not only economically but metaphysically. *Jose Ortega y Gasset (1883-1955)*

The stories of childhood leave an indelible impression, and their author always has a niche in the temple of memory from which the image is never cast out to be thrown on the rubbish heap of things that are outgrown and outlived. *Howard Pyle*

The story of a love is not important - what is important is that one is capable of love. It is perhaps the only glimpse we are permitted of eternity. *Helen Hayes*

The streets are safe in Philadelphia. It's only the people who make them unsafe. *Frank Rizzo*

The strength of a man consists in finding out the way God is going, and going that way. *Henry Ward Beecher*

The strength of a man isn't how many buddies he has. It is how good a buddy he is with his kids.

The strength of a man isn't how many women he's Loved. It is in can he be true to one woman.

The strength of a man isn't in how hard he hits. It is in how tender he touches.

The strength of a man isn't in how respected he is at work. It is in how respected he is at home.

The strength of a man isn't in the deep tone of his voice. It is in the gentle words he whispers.

The strength of a man isn't in the hair on his chest. It is in his Heart that lies within his chest.

The strength of a man isn't in the weight he can lift. It is in the burdens he can understand and overcome.

The strength of a man isn't seen in the width of his shoulders. It is seen in the width of his arms that encircle you.

The strength of criticism lies in the weakness of the thing criticized. *Henry Wadsworth Longfellow*

The strength of the turbulence is directly proportional to the temperature of your coffee. (*Gunter's Second Law of Air Travel*)

The strife of the opposites gives birth to all that comes-to-be; the definite qualities which look permanent to us express but the momentary ascendancy of one partner. *Friedrich Nietzsche* (1844-1900)

The strong and virtuous admit no destiny. *Edward Bulwer-Lytton*

The strongest human need is the need to love and be loved. Love makes every step light, every night starry, it is indeed the reason for living.

The strongest man in the world is he who stands alone. *Henrik Ibsen*

The strongest man on earth is he who stands most alone. *Henrik Ibsen*

The strongest part of any paper form is the perforation.

The study of mathematics is apt to commence in disappointment... We are told that by its aid the stars are weighed and the billions of molecules in a drop of water are counted. Yet, like the ghost of Hamlet's father, this greatest science eludes the efforts of our mental weapons to grasp it. *Alfred Whitehead*

The sublimity of wisdom is to do those things living, which are to be desired when dying. *Jeremy Taylor* (1613-1667)

The substance of the eminent Socialist gentleman's speech is that making a profit is a sin, but it is my belief that the real sin is taking a loss. *Winston Churchill* (1874-1965)

The success always has a number of projects planned, to which he looks forward. Any one of them could change the course of his life overnight. *Mark Caine*

The success combination in business is: Do what you do better... and: Do more of what you do. *David Joseph Schwartz*

The success of many books is due to the affinity between the mediocrity of the author's ideas and those of the public. *Nicolas Chamfort*

The success of others bothers me, but less than if it were well deserved. *Jules Renard*

The success of your business depends on how well you seek out new marketing approaches and sales avenues. *Jay Abraham*

The successful enjoyment of vice requires training and long practice.

The successful man is the one who finds out what is the matter with his business before his competitors do. *Roy L. Smith*

The successful man will profit from his mistakes and try again in a different way. *Dale Carnegie*

The successful people are the ones who can think up things for the rest of the world to keep busy at. *Don Marquis* (1878-1937)

The sum of human knowledge is not contained in any one language.

The sum of the intelligence on the planet is a constant; the population is growing (Mr. *Cole's* Axiom).

The sum of the whole matter is this, that our civilization cannot survive materially unless it be redeemed spiritually. *Woodrow Wilson*

The sun ariseth and the sun goeth down, and the same things come alike to the righteous and the wicked.

The sun also shines on the wicked. *Seneca*

The sun does not move (Il sole no si muove). *Leonardo da Vinci*

The Sun is at the center of the Universe. *Copernicus*

The sun knows no shadows. *John Quill Taylor*

The sun may do its duty, though your grapes are not ripe. *Thomas Fuller*

The sun reflecting upon the mud of strands and shores is unpolluted in his beam. *Taylor*

The sun shines upon all alike. *English Proverb*

The sun shineth upon the dunghill, and is not corrupted. *John Lyly*

The sun, though it passes through dirty places, yet remains as pure as before. *Dewey*

The sun, too, shines into cesspools and is not polluted. *Diogenes Laertius*

The sun, which passeth through pollutions and itself remains as pure as before. *Francis Bacon* (1561-1626)

The superfluous, a very necessary thing. *Voltaire*

The superfluous is very necessary. *Voltaire*

The superior man is firm in the right way, and not merely firm. *Confucius*

The superior man is the providence of the inferior. He is eyes for the blind, strength for the weak, and a shield for the defenseless. *Robert Green Ingersoll*

The superior man makes the difficulty to be overcome his first interest; success only comes later. *Confucius* (B.C. 551-479)

The superior man thinks always of virtue; the common man thinks of comfort. *Confucius* (B.C. 551-479)

The superior man understands what is right; the inferior man understands what will sell. *Confucius*

The superior man, when he stands alone, is unconcerned, and if he has to renounce the world, he is undaunted. *I Ching* (B.C. 1150?)

The superiority of some men is merely local. They are great because their associates are little. *Samuel Johnson*

The supernova makes Mt. St. Helens and Krakatoa look puny.

The supreme accomplishment is to blur the line between work and play. *Arnold Toynbee*

The supreme happiness in life is the conviction that we are loved. *Victor Hugo*

The supreme happiness to life is the conviction that we are loved; loved for ourselves.

The supreme irony of life is that hardly anyone gets out of it alive.

The supreme triumph of reason is to cast doubt upon its own validity. *Miguel de Unamuno*

The sure way to be cheated is to think one's self more cunning than others. *François de La Rochefoucauld*

The surest cure for vanity is loneliness. *Thomas Wolfe*

The surest road to health, say what they will, / Is never to suppose we shall be ill; / Most of those evils we poor mortals know, / From doctors and imagination flow. *Charles Churchill* (1731-1764)

The surest sign that intelligent life exists elsewhere in the universe is that it has never tried to contact us.

The surest way to be late is to have plenty of time.

The surest way to corrupt a youth is to instruct him to hold a higher esteem those who think alike than those who think differently. *Friedrich Nietzsche* (1844-1900)

The surest way to establish your credit is to work yourself into the position of not needing any. *Maurice Switzer*

The surest way to hit a woman's heart is to take aim kneeling. *Douglas Jerrold*

The surest way to make a monkey of a man is to quote him. *Robert Benchley*

The surface of American society is covered with a layer of democratic paint, but from time to time one can see the old aristocratic colors breaking through. *Alexis de Tocqueville*

The surface of the earth is soft and impressible by the feet of men; and so with the paths which the mind travels. How worn and dusty, then, must be the highways of the world, how deep the ruts of tradition and conformity! *Henry David Thoreau* (1817-1862)

The surge of interest in an unknown talent is unprecedented. *Yoshitaka Hori*

The surprising thing about this paper is that a man who could write it would. *John E. Littlewood*

The surrender of life is nothing to sinking down into acknowledgment of inferiority. *John C. Calhoun*

The Survival of the Fittest. *Herbert Spencer*

The sweetest of all sounds is that of the voice of the woman we love. *Jean de La Bruyère*

The sweetest water is in deepest wells. *Sir John Beaumont*

The sword conquered for a while, but the spirit conquers for ever! *Sholem Asch*

The tailor makes the man. *Erasmus*

The tale of the errant entrepreneur: High chair; high school; high hopes; high finance; "Hi, Warden!".

The talent of success is nothing more than doing what you can do well, and doing well whatever you do without thought of fame. If it comes at all it will come because it is deserved, not because it is sought after. *Longfellow* (1807-1882)

The talk of believing by our volition seems, then, from one point of view, simply silly. From another point of view it is worse than silly, it is vile. When one turns to the magnificent edifice of the physical sciences, and sees how it was reared; what thousands of disinterested moral lives of men lie buried in its mere foundations; what patience and postponement, what choking down of preference, what submission to the icy laws of outer fact are wrought into its very stones and mortar; how absolutely impersonal it stands in its vast augustness. *William James (1842-1910)*

The talker talks and causes death in his family. *Hayan (?) Proverb*

The talker will lead the dog to the meat market. *Bugandan (?) Proverb*

The tallest trees are most in the power of the winds, and ambitious men of the blasts of fortune. *William Penn*

The tanned appearance of many Londoners is not a sunburn - it is rust.

The task he undertakes is numbering sands and drinking oceans dry. *William Shakespeare*

The task of a university is the creation of the future, so far as rational thought and civilized modes of appreciation can affect the issue. *Alfred North Whitehead*

The task of an educator should be to irrigate the desert not clear the forest.

The task of the educator lies in seeing that the child does not confound good with immobility and evil with activity. *Maria Montessori (1870-1952)*

The tax collector must love poor people ; he's creating so many of them. *Bill Vaughan*

The taxpayer - that's someone who works for the federal government but doesn't have to take a civil service exam. *Ronald Reagan*

The teacher is one who makes two ideas grow where only one grew before. *Elbert Hubbard*

The teacher must derive not only the capacity, but the desire, to observe natural phenomena. The teacher must understand and feel her position of observer: the activity must lie in the phenomenon. *Maria Montessori (1870-1952)*

The tedious studies on the roots of violence could be summed up in aphorisms like "the apple doesn't fall far from the tree". *Susan Jacoby*

The telephone company is now offering a new service that allows you to pay your bills through your TV screen by using your remote control. So instead of saying, "The check's in the mail," people are going to say, "Hey, I wanted to pay, but I couldn't find the remote." *Jay Leno*

The telephone will ring when you are outside the door fumbling for your keys.

The temple of our purest thoughts is silence. *Sarah J. Hale (1788-1879)*

The ten best years in a woman's life come between twenty-eight and thirty.

The tendency of an event to occur varies inversely with one's preparation for it. *David Searles*

The tendency of smoke from a cigarette, barbecue, campfire etc. to drift into a person's face varies directly with that person's sensitivity to smoke. (*Murphy's Forty-first Law*)

The test of a first-fate intelligence is the ability to hold two opposed ideas in mind at the same time and still retain the ability to function. One should, for example, be able to see that things are hopeless and yet be determined to make them otherwise. *F. Scott Fitzgerald*

The test of a preacher is that his congregation goes away saying, not "What a lovely sermon" but, "I will do something!" *St. Francis de Sales*

The test of a vocation is the love of the drudgery it involves. *Logan Pearsall Smith*

The test of courage comes when we are in the minority; the test of tolerance comes when we are in the majority. *Ralph W. Sockman*

The theory of Communism may be summed up in one sentence: Abolish all private property. *Karl Marx*

The theory of evolution was greatly objected to because it made men think.

The theory of numbers is particularly liable to the accusation that some of its problems are the wrong sort of questions to ask. I do not myself think the danger is serious; either a reasonable amount of concentration leads to new ideas or methods of obvious interest, or else one just leaves the problem alone. "Perfect numbers" certainly never did any good, but then they never did any particular harm. *John E. Littlewood*

The theory of the conservation of energy was discovered while watching an eight-year-old pretend to work. *Bill Cosby*

The theory used to be that you marry an older man because they are more mature. The new theory is that men don't mature. So you might as well marry a younger one.

The thesaurus is a sweeping source of the word 'Friend' in case you suspect the original wording to be too pleasing: accomplice, acquaintance, agonist, ally, amigo, associate, backer, benefactor, brother-in-arms, buddy, champion, chum, cohort, collaborator, colleague, comate, companion, compatriot, comrade, confederate, confidant, conspirator, cooperate, co-worker, crony, cully, defender, disciple, fellow, follower, henchman, intimate, mentor, pal, partisan, partner, patron, running mate, sidekick, supporter, sympathizer... *Christer Sundqvist*

The thickness of the proposal required to win a multimillion dollar contract is about one millimeter per million dollars. If all the proposals conforming to this standard were piled on top of each other at the bottom of the Grand Canyon it would probably be a good idea. (Law Number XXXVI)

The thief is sorry he is to be hanged, but not that he is a thief. *Thomas Fuller*

The thin end of the wedge is to be feared.

The thing generally raised on city land is taxes. *Charles Dudley Warner*

The thing that astonished him was that cats should have two holes cut in their coat exactly at the place where their eyes are. *Lichtenberg*

The thing that impresses me the most about America is the way parents obey their children. *Edward VIII* (1894-1972)

The thing that makes Bob Kennedy so good is that he doesn't have a fear of losing. He was willing to go to Europe and get hammered. *Frank Shorter*

The things in our control are by nature free, unrestrained, unhindered; but those not in our control are weak, slavish, restrained, belonging to others. Remember, then, that if you suppose that things which are slavish by nature are also free, and that what belongs to others is your own, then you will be hindered. *Epictetus*

The things taught in school are not an education but a means to an education. *Ralph Waldo Emerson*

The things that come to those who wait may be the things left by those who got there first. *Steven Tyler*

The things that I can't have I want, / And what I have seems second-rate, / The things I want to do I can't, / And what I have to do I hate. *Don Marquis*

The things that interest people most are usually none of their business.

The things we cherish in life are not the things we need, but the things we love.

The thinking must be done first, before training begins. *Peter Coe*

The thinner the ice, the more anxious is everyone to see whether it will bear. *Josh Billings*

The thoughtless are rarely wordless.

The thread breaks where it is weakest. *George Herbert*

The three great elements of modern civilization, Gunpowder, Printing, and the Protestant Religion. *Thomas Carlyle*

The three stages in a man's life: 1. He believes in Santa Claus; 2. He doesn't believe in Santa Claus; 3. He is Santa Claus.

The tigers of wrath are wiser than the horses of instruction.

The time available to go fishing shrinks as fishing season draws near. (*Porkingham's Law*)

The time for action is past! Now is the time for senseless bickering! *Ashleigh Brilliant*

The time has come when advertising in some hands has reached the status of a science. *Claude C. Hopkins*

The time is always right to do what is right. *Martin Luther King, Jr.*

The time is out of joint. *William Shakespeare*

The time is past when Christians in America can take a long spoon and hand the gospel to the black man out the back door. *Mordecai W. Johnson*

The time is right to make new friends.

The time to begin writing an article is when you have finished it to your satisfaction. By that time you begin clearly and logically perceive what it is you really want to say. *Mark Twain*

The time to hesitate is through. *James Douglas Morrison*

The time to make friends is before you need them.

The time to repair the roof is when the sun is shining. *John F. Kennedy*

The tongue can no man tame; it is an unruly evil. *New Testament*

The tongue is more to be feared than the sword. *Japanese Proverb*

The tongue is more venomous than a serpent's sting.

The tongue is not steel yet it cuts.

The torpid artist seeks inspiration at any cost, by virtue or by vice, by friend or by fiend, by prayer or by wine. *Ralph Waldo Emerson*

The total absence of humor from the Bible is one of the most singular things in all literature. *Alfred North Whitehead*

The total intelligence on the planet is a constant; the population is growing.

The total number of Dirichlet's publications is not large: jewels are not weighed on a grocery scale. *Carl Friedrich Gauss*

The total sacrifice to a cause beyond his comprehension restored a richness to man. *André Malraux (1901-1976)*

The trade of advertising is now so near to perfection that it is not easy to propose any improvement. But as every art ought to be exercised in due subordination to the public good, I cannot but propose it as a moral question to these masters of the public ear, whether they do not sometimes play too wantonly with our passions. *Dr. Samuel Johnson*

The trade union movement represents the organized economic power of the workers... It is in reality the most potent and the most direct social insurance the workers can establish. *Samuel Gompers*

The traditional mathematics professor of the popular legend is absentminded. He usually appears in public with a lost umbrella in each hand. He prefers to face a blackboard and to turn his back on the class. He writes a, he says b, he means c, but it should be d. Some of his sayings are handed down from generation to generation. *George Pólya*

The tragedy of Beethoven's being deaf while the world could hear his music would have been greater were he able to hear his music and the world were deaf. *Herbert E. Salzer*

The tragedy of life is not so much what men suffer, but rather what they miss. *Thomas Carlyle*

The tragedy of life is what dies in the hearts and souls of people while they live. *Albert Einstein*

The tragedy of man is what dies inside himself while he still lives. *Albert Schweitzer*

The tragedy of war is that it uses man's best to do man's worst. *Harry Emerson Fosdick*

The training is my secret and if I told you what it was, it wouldn't be a secret anymore! I keep the secret in my heart. *Wilson Kipketer*

The traveler sees what he sees, the tourist sees what he has come to see. *Gilbert K. Chesterton*

The tree falls not at the first blow.

The Tree of Learning bears the noblest fruit, but noble fruit tastes bad.

The tree of liberty must be refreshed from time to time with the blood of patriots and tyrants. It is its natural manure. *Thomas Jefferson*

The tree of liberty only grows when watered by the blood of tyrants. *Bertrand Barère (1755-1841)*

The tree that moves some to tears of joy is in the eyes of others only a green thing that stands in the way.

The trees do not grow up to the sky. *German Saying*

The trick in overcoming temptation, is to play dead.

The trick is to stop thinking it as 'your' money.

The trodden path is the safest. *Legal Maxim*

The trouble isn't that there are too many fools, but that the lightning isn't distributed right. *Mark Twain (1835-1910)*

The trouble with a kitten is that it eventually beomes a cat. *Ogden Nash*

The trouble with a kitten is that, when it grows up, it is always a cat. *Nash*

The trouble with America isn't that the poetry of life has turned to prose, but that it has turned to advertising copy. *Louis Kronenberger*

The trouble with being poor is that it takes up all your time. *William De Kooning*

The trouble with being punctual is that nobody's there to appreciate it. *Franklin P. Jones*

The trouble with being punctual is that people think you have nothing more important to do.

The trouble with bucket seats is that not everybody has the same size bucket.

The trouble with children is that they are not returnable. *Quentin Crisp*

The trouble with doing something right the first time is that nobody appreciates how difficult it was.

The trouble with jogging is, by the time you realize you're not in shape for it, it's too far to walk back.

The trouble with life is, by the time you can read a girl like a book, your library card has expired.

M. Berle

The trouble with man is two-fold; he cannot learn truths which are too complicated.. he forgets truths which are too simple.

The trouble with most of us is that we would rather be ruined by praise than saved by criticism.

Norman Vincent Peale

The trouble with our times is that the future is not what it used to be. *Paul Valery*

The trouble with parenthood is that by the time you're experienced you're unemployable.

The trouble with people is not that they don't know but that they know so much that ain't so. *Josh Billings*

The trouble with political jokes is that they get elected.

The trouble with resisting temptation is it may never come your way again. (*Korman's Law*)

The trouble with some of us is that we have been inoculated with small doses of Christianity which keep us from catching the real thing. *Leslie Dixon Weatherhead*

The trouble with some women is that they get all excited about nothing, and then they marry him.

Cher

The trouble with staying at home is you never find out just how good it is to get back.

The trouble with the public is that there is too much of it; what we need in public is less quantity and more quality. *Don Marquis*

The trouble with the rat race is that even if you win, you're still a rat. *Lily Tomlin*

The trouble with the world is that the stupid are cocksure and the intelligent are full of doubt.

Bertrand Russell

The trouble with this country is that there are too many politicians who believe, with a conviction based on experience, that you can fool all of the people all of the time. *Franklin P. Adams*

The trouble with today's economy is that when a man is rich, it's all on paper. When he's broke, it's cash. *Sam Marconi*

The trouble with us in America isn't that the poetry of life has turned to prose, but that it has turned to advertising copy. *Louis Kronenberger*

The trouble with work is - it's so daily.

The trouble with writing a book about yourself is that you can't fool around. If you write about someone else, you can stretch the truth from here to Finland. If you write about yourself the slightest deviation makes you realize instantly that there may be honor among thieves, but you are just a dirty liar. *Julius Henry (Groucho) Marx (1895-1977)*

The true art of government consists in not governing too much. *Jonathan Shipley*

The true artist has the planet for his pedestal; the adventurer, after years of strife, has nothing broader than his shoes. *Ralph Waldo Emerson*

The true beloveds of this world are in their lover's eyes lilacs opening, ship lights, school bells, a landscape, remembered conversations, friends, a child's Sunday, lost voices, one's favorite suit, autumn and all seasons, memory, yes, it being the earth and water of existence, memory. *Truman Capote*

The true civilization is where every man gives to every other every right that he claims for himself. *Robert Green Ingersoll*

The true courage of civilized nations is readiness for sacrifice in the service of the state, so that the individual counts as only one amongst many. The important thing here is not personal mettle but aligning oneself with the universal. *Georg Hegel (1770-1831)*

The true danger is when liberty is nibbled away, for expedients, and by parts. *Edmund Burke (1729-1797)*

The true genius is a mind of large general powers, accidentally determined to some particular direction. *Samuel Johnson*

The true gentleman is subtly poised between an inner tact and an outer defense. *Puzant Kevork Thomajan*

The true God, the mighty God, is the God of ideas. *Alfred Victor Vigny* (1797-1863)

The true grandeur of humanity is in moral elevation, sustained, enlightened and decorated by the intellect of man. *Charles Sumner*

The true ideal is not opposed to the real but lies in it; and blessed are the eyes that find it. *James Russell Lowell*

The true leader must submerge himself in the fountain of the people. *V. I. Lenin*

The true love is only in the mind... never to be real unless it flows in the heart.

The true meaning of religion is thus not simply morality, but morality touched by emotion. *Matthew Arnold*

The true measure of a man is how he treats someone who can do him absolutely no good. *Ann Landers*

The true perfection of man lies, not in what man has, but in what man is... Nothing should be able to harm a man but himself. Nothing should be able to rob a man at all. What a man really has is what is in him. What is outside of him should be a matter of no importance. *Oscar Wilde* (1856-1900)

The true republic: men, their rights and nothing more; women, their rights and nothing less. *Susan B. Anthony* (1820-1906)

The true secret of happiness lies in taking a genuine interest in all the details of daily life. *William Morris*

The true source of cheerfulness is benevolence. *P. Godwin*

The true Southern watermelon is a boon apart, and not to be mentioned with commoner things. It is chief of this world's luxuries, king by the grace of God over all the fruits of the earth. When one has tasted it, he knows what the angels eat. It was not a Southern watermelon that Eve took: we know it because she repented. *Mark Twain*

The true spirit of conversation consists in building on another man's observation, not overturning it. *Edward G. Bulwer-Lytton*

The true, strong, and sound mind is the mind that can embrace equally great things and small. *Samuel Johnson* (1709-1784)

The true test of character is not how much we know how to do, but how we behave when we don't know what to do. *John Holt*

The true test of civilization is, not the census, nor the size of the cities, nor the crops, but the kind of man that the country turns out. *Ralph Waldo Emerson*

The true use of speech is not so much to express our wants as to conceal them. *Oliver Goldsmith*

The true way to gain much, is never to desire to gain too much. *Francis Beaumont*

The true work of art is but a shadow of the divine perfection. *Michelangelo*

The true worth of a man is to be measured by the objects he pursues. *Marcus Aurelius*

The truest expression of a people is in its dance and music. *Agnes de Mille*

The truest expression of a people is in its dances and its music. Bodies never lie. *Agnes De Mille*

The truly generous is the truly wise, and he who loves not others, lives unblest. *Henry Home*

The truth a man accepts most willingly is the one he desires. *Sir Francis Bacon*

The truth concerning God, if left to human reason alone, would have appeared only to a few, and only after a long search, and even then mixed with many errors; yet all of man's well-being, which is in God, depends on knowledge of this truth. *Thomas Aquinas* (1225-1274)

The truth does not change according to our ability to stomach it. *Flannery O'Connor*

The truth has a million faces, but there is only one truth. *Hermann Hesse*

The truth is a snare: you cannot have it, without being caught. You cannot have the truth in such a way that you catch it, but only in such a way that it catches you. *Sören Kierkegaard* (1813-1855)

The truth is an ambition which is beyond us. *Peter Ustinov*

The truth is, laughter always sounds more perfect than weeping. Laughter flows in a violent riff and is effortlessly melodic. Weeping is often fought, choked, half strangled, or surrendered to with humiliation. *Anne Rice*

The truth is more important than the facts. *Frank Lloyd Wright*

The truth is not always the same as the majority decision. *Pope Jean Paul*

The truth is not always what we want to hear. *Yiddish Proverb*

The truth is not wonderful enough to suit the newspapers; so they enlarge upon it, and invent ridiculous embellishments. *Annie Sullivan*

The truth isn't the truth until people believe you, and they can't believe you if they don't know what you're saying, and they can't know what you're saying if they don't listen to you, and they won't listen to you if you're not interesting, and you won't be interesting unless you say things imaginatively, originally, freshly. *William Bernbach*

The truth is often a terrible weapon of aggression. It is possible to lie, and even to murder, for the truth. *Alfred Adler (1870-1937)*

The truth is rarely pure, and never simple. *Oscar Wilde*

The truth is that love is buried in your soul, and no relationship with anyone can unearth it or activate it in your life. *Iyanla Vayzant*

The truth is that the truth is not always true. *Gerhard Uhlenbruck*

The truth scares me. Being alone scares me. Failure scares me. Dying scares me. I don't think in that sense I'm any different from anyone else. *Madonna*

The truth may be bitter and cynical.

The truth of a proposition has nothing to do with its credibility. And vice versa.

The truth shall make you free. *New Testament*

The truth shows best being naked.

The truth that many people never understand, until it is too late, is that the more you try to avoid suffering the more you suffer because smaller and more insignificant things begin to torture you in proportion to your fear of being hurt. *Thomas Merton*

The truth that survives is simply the lie that is pleasantest to believe. *H. L. Mencken*

The truth which makes men free is for the most part the truth which men prefer not to hear. *Herbert Agar (1897-1980)*

The two great tragedies in life: not getting what one wants and getting it.

The two hardest things to handle in life are failure and success. *Lord Falkland*

The two kinds of egotists: Those who admit it, and the rest of us.

The two most abundant things in the universe are Hydrogren and stupidity. *Harlan Ellison*

The two most beautiful words in the English language are "Cheque Enclosed." *Dorothy Parker*

The two most common things in the universe are hydrogen and stupidity.

The two most misused words in the entire English vocabulary are love and friendship. A true friend would die for you, so when you start trying to count them on one hand, you don't need any fingers. *Larry Flynt*

The two most precious things this side of the grave are our reputation and our life. But it is to be lamented that the most contemptible whisper may deprive us of the one, and the weakest weapon of the other. *Charles Caleb Colton*

The two operations of our understanding, intuition and deduction, on which alone we have said we must rely in the acquisition of knowledge. *René Descartes*

The two World Wars came in part, like much modern literature and art, because men, whose nature is to tire of everything in turn, ... tired of common sense and civilization. *F. L. Lucas*

The Tygers of Wrath are wiser than the horses of instruction. *William Blake*

The typewriting machine, when played with expression, is no more annoying than the piano when played by a sister or near relation. *Oscar Wilde*

The tyranny of a prince in an oligarchy is not so dangerous to the public welfare as the apathy of a citizen in a democracy. *Montesquieu*

The uglier a man's legs are, the better he plays golf. It's almost a law. *H.G. Wells*

The ultimate end of all revolutionary social change is to establish the sanctity of human life, the dignity of man, the right of every human being to liberty and well-being. *Emma Goldman*

The ultimate goal of human action is always the satisfaction of the acting man's desire. There is no standard of greater or lesser satisfaction other than individual judgments of value, different for various people and for the same people at various times. *Ludwig von Mises* (1881-1973)

The ultimate measure of a man is not where he stands in moments of comfort and convenience, but where he stands at times of challenge and controversy. *Martin Luther King Jr.*

The ultimate most holy form of theory is action. *Nikos Kazantzakis*

The ultimate of being successful is the luxury of giving yourself the time to do what you want to do. *Leontyne Price*

The ultimate Path is without difficulty. Just avoid picking and choosing. *Seng-Ts'an*

The ultimate result of shielding men from the effects of folly is to fill the world with fools. *Herbert Spencer* (1820-1903)

The ultimate test of a finished account executive is his ability to write a sound marketing plan. *Morris Hite*

The understanding, like the eye, whilst it makes us see and perceive all other things, takes no notice of itself; and it requires art and pains to set it at a distance and make it its own object. *John Locke*

The unexamined life is not worth living. *Socrates*

The unfortunate thing about this world is that the good habits are much easier to give up than the bad ones. *W. Somerset Maugham*

The union of the Word and the Mind / produces that mystery which is called Life... / Learn deeply of the Mind and its mystery, / for therein lies the secret of immortality. *The Divine Pymander* (BC 2500?-200 AD?)

The United Nations is designed to make possible lasting freedom and independence for all its members. *Harry S. Truman*

The United Nations is our one great hope for a peaceful and free world. *Ralph Bunche*

The United Nations was not set up to be a reformatory. It was assumed that you would be good before you got in and not that being in would make you good. *John Foster Dulles*

The United States can ... be proud that it has institutions and a structure that permit its citizens to express honest dissent, even though those who do so may be maligned by the highest official in the land.

The United States has got some of the dumbest people in the world. I want you to know that we know that. *Ted Turner*

The United States is a nation of laws: badly written and randomly enforced. *Frank Zappa*

The United States of America will sound as pompously in the world or in history as The Kingdom of Great Britain. *Thomas Paine*

The unity of freedom has never relied on uniformity of opinion. *John Fitzgerald Kennedy*

The universe, as far as we can observe it, is a wonderful and immense engine. *George Santayana*

The universe cannot be read until we have learnt the language and become familiar with the characters in which it is written. It is written in mathematical language, and the letters are triangles, circles and other geometrical figures, without which means it is humanly impossible to comprehend a single word. *Galileo Galilei*

The universe is a big place, perhaps the biggest. *Kurt Vonnegut, Jr.*

The universe is all a spinoff of the Big Bang.

The Universe is but one vast symbol of God. *Thomas Carlyle*

The universe is change; our life is what our thoughts make it. *Marcus Aurelius Antoninus* (121-180)

The universe is duly in order, everything in its place. *Walt Whitman*

The universe is full of magical things patiently waiting for our wits to grow sharper. *Eden Phillpotts*

The universe is governed by a committee; no one man could make that many mistakes.

The universe is laughing behind your back.

The universe is made of stories, not atoms. *Muriel Rukeyser*

The universe is one of God's thoughts. *Johann von Schiller*

The universe is surrounded by whatever it is that surrounds universes.

The universe seems bankrupt as soon as we begin to discuss the characters of individuals. *Henry David Thoreau*

The Universe should be deemed an immense Being, always living, always moved and always moving in an eternal activity inherent in itself, and which, subordinate to no foreign cause, is communicated to all its parts, connects them together, and makes the world of things a complete and perfect whole. *Albert Pike (1809-1891)*

The universe we observe has precisely the properties we should expect if there is, at bottom, no design, no purpose, no evil, no good, nothing but blind, pitiless indifference. *Charles (Robert) Darwin (1809-1882)*

The university is not engaged in making ideas safe for students. It is engaged in making students safe for ideas. *Clark Kerr*

The university most worthy of rational admiration is that one in which your lonely thinker can feel himself lonely, most positively furthered, and most richly fed. *William James*

The unlucky doctor treats the head of a disease, the lucky doctor its tail. *Chinese Proverb*

The U.S. Constitution doesn't guarantee happiness, only the pursuit of it. You have to catch up with it yourself. *Benjamin Franklin*

The US has a vital interest in that area of the country (Referring to Latin America). *J. Danforth Quayle*

The use of money and the use of words are analogous. Money is not always used to buy things which can be pointed to, e.g., when it buys permission to sit in a theatre, or a title, or one's life. *Ludwig Wittgenstein (1889-1951)*

The use of money is all the advantage there is in having it. *Benjamin Franklin (1706-1790)*

The use of money is all the advantage there is in having money. *Benjamin Franklin (1706-1790)*

The use of violence as an instrument of persuasion is therefore inviting and seems to the discontented to be the only effective protest. *William O. Douglas*

The used key is always bright.

The usual fortune of complaint is to excite contempt more than pity. *Samuel Johnson*

The utmost abstractions are the true weapons with which to combat our thought of concrete fact. *Alfred Whitehead*

The value and rank of every art is in proportion to the mental labor employed in it, or the mental pleasure in producing it. *Joshua Reynolds (1723-1792)*

The value of a principle is the number of things it will explain; and there is no good theory of disease which does not at once suggest a cure. *Ralph Waldo Emerson*

The value of an ad is in inverse ratio to the number of times it has been used. *Raymond Rubicam*

The value of compassion cannot be over-emphasized. Anyone can criticize. It takes a true believer to be compassionate. No greater burden can be borne by an individual than to know no one cares or understands. *Arthur H. Stainback*

The value of marriage is not that adults produce children, but that children produce adults. *Peter Devries*

The various religions are like different roads converging on the same point. What difference does it make if we follow different routes, provided we arrive at the same destination. *Mahatma Gandhi*

The vast possibilities of our great future will become realities only if we make ourselves responsible for that future. *Gifford Pinchot*

The velocity with which time flies is infinite, as is most apparent to those who look back. *Seneca (B.C. 3-65 A.D.)*

The very best impromptu speeches are the ones written well in advance. *Ruth Gordon*

The very emphasis of the commandment: Thou shalt not kill, makes it certain that we are descended from an endlessly long chain of generations of murderers, whose love of murder was in their blood as it is perhaps also in ours. *Sigmund Freud (1856-1939)*

The very essence of leadership is that you have to have a vision. *Theodore Hesburgh*

The very hairs of your head are all numbered. *New Testament*

The very impossibility in which I find myself to prove that God is not, discovers to me his existence. *La Bruyere (1645-1696)*

The very ink with which history is written is merely fluid prejudice. *Mark Twain* (1835-1910)

The very minute a thought is threatened with publicity it seems to shrink towards mediocrity.

Oliver Wendell Holmes

The very mudsills of society.... We call them slaves.... But I will not characterize that class at the North with that term; but you have it. It is there, it is everywhere; it is eternal. *James H. Hammond* (1807-1864)

The very powerful and the very stupid have one thing in common. Instead of altering their views to fit the facts, they alter the facts to fit their views - which can be very uncomfortable if you happen to be one of the facts that needs altering. *Doctor Who*

The very remembrance of my former misfortune proves a new one to me.

The very spring and root of honesty and virtue lie in the felicity of lighting on good education.

Plutarch (c.46-c.120 A. D.)

The very substance of the ambitious is merely the shadow of a dream. *William Shakespeare* (1564-1616)

The vice-president of an advertising agency is a bit of executive fungus that forms on a desk that has been exposed to conference. *Fred Allen*

The vices enter into the composition of the virtues, as poisons into that of medicines. Prudence collects, arranges, and uses them beneficially against the ills of life. *La Rochefoucauld* (1613-1680)

The Vietnamese people deeply love independence, freedom and peace. But in the face of United States aggression they have risen up, united as one man. *Ho Chi Minh*

The vigorous man industriously striving for the improvement of his condition acts neither more nor less than the lethargic man who sluggishly takes things as they come. For to do nothing and to be idle are also action, they too determine the course of events. *Ludwig von Mises* (1881-1973)

The violence done us by others is often less painful than that which we do to ourselves. *François de La Rochefoucauld*

The virtue in most request is conformity. Self-reliance is its aversion. It loves not realities and creators, but names and customs. *Ralph Waldo Emerson* (1803-1882)

The virtues and vices are all put in motion by interest. *François de La Rochefoucauld*

The virtues are lost in self-interest as rivers are lost in the sea. *La Rochefoucauld* (1613-1680)

The virtues of men have shone most during their struggles, not after the attainment of their ends.

Those ends themselves, though attained by virtue, are frequently the causes of corruption and vice. Mankind, in aspiring to national felicity, have substituted arts which increase their riches, instead of those which improve their nature. *Adam Ferguson* (1723-1816)

The visionary is the only true realist. *Federico Fellini*

The visits of some couples give as the dual pleasure of seeing the one arrive and the other depart.

Thomas McKeown

The vitality of thought is in adventure. Ideas won't keep. Something must be done about them.

When the idea is new, its custodians have fervor, live for it, and if need be, die for it. *Alfred North Whitehead*

The vividness of the picture, which comes to him or moves him, is derived either from the magnitude or from the number of the previous perceptions. For, oftentimes, a strong impression brings about, all at once, the same effect as a long-continued habit or as a great many reiterated, moderate perceptions. *Gottfried Leibnitz* (1646-1716)

The voice is the best music. *Nicholas Breton*

The voice of conscience is so delicate that it is easy to stifle it: but it is also so clear that it is impossible to mistake it. *Madame de Staël*

The voice of the intellect is a soft one, but it does not rest till it has gained a hearing. *Sigmund Freud*

The voice of the people, the voice of God.

The voice of the majority is no proof of justice. *Johann von Schiller*

The voters want fewer taxes and more spending. (*Hall's First Law of Politics*)

The wages of sin are death, but after taxes are taken out, it's just a tired feeling. *Paula Poundstone*

The wages of sin are sables.

The wages of sin is birth. *Samuel Butler*

The wages of sin is death. *New Testament*

The wages of sin is probably not what you're making now. *John Quill Taylor*

The walls have ears.

The walls have mice, and the mice have ears. *Persian Proverb*

The warm glow of angels' gladness gently blankets the soul.

The warning message we sent the Russians was a calculated ambiguity that would be clearly understood. *Alexander Haig*

The waste basket is the writer's best friend. *Isaac Singer (1904-1991)*

The waste of life occasioned by trying to do too many things at once is appalling. *Orison S. Marden*

The water flows, but the river stays. *John Quill Taylor*

The wavering mind is but a base possession. *Euripides*

The way I look at life - we're all on the Hindenberg, so there's no use in arguing over the window seat. *Richard Geni*

The way I see it, if you want the rainbow, you gotta put up with the rain. *Dolly Parton*

The way in which we think of ourselves has everything to do with how our world sees us and how we can see ourselves successfully acknowledged by that world. *Arlene Raven*

The Way of Heaven does not compete, And yet it skillfully achieves victory. It does not speak, and yet it skillfully responds to things. It comes to you without your invitation. *Lao-Tzu (570?-490? BC)*

The Way of the sage is to act but not to compete. *Lao Tzu*

The way of the world is, to praise dead saints, and persecute living ones. *Nathaniel Howe*

The way out is never as easy as the way in.

The way to be nothing is to do nothing. *Nathaniel Howe*

The way to become a good ping pong player is to play ping pong. The way to become a creative thinker is to spend time thinking creatively.

The way to fight a woman is with your hat. Grab it and run. *John Barrymore*

The way to get rid of temptation is to yield to it. *Oscar Wilde*

The way to get things done is not to mind who gets the credit for doing them. *Benjamin Jowett*

The way to hold a husband is to keep him a little jealous; the way to lose him is to keep him a little more jealous. *H. L. Mencken*

The way to kill time profitably is to work it to death.

The way to love anything is to realize it might be lost. *Kierkegaard*

The way to love anything is to realize that it might be lost. *Gilbert K. Chesterton*

The way to make a small fortune in the commodities market is to start with a large fortune.

The way to make a woman a fool, is to commend her beauty. *James Howell*

The way to love anything is to realize that it might be lost.

The way to stop financial joy-riding is to arrest the chauffeur, not the automobile. *Woodrow Wilson*

The way up and the way down are one and the same. *Heraclitus*

The ways by which you may get money almost without exception lead downward. *Henry David Thoreau*

The weak can never forgive. Forgiveness is the attribute of the strong. *Mahatma Gandhi*

The weaker sex is the stronger because of the weakness of the stronger sex for the weaker sex.

The weaker the data available upon which to base one's conclusion, the greater the precision which should be quoted in order to give the data authenticity. *Norman R. Augustine*

The weakest link in a chain is the strongest because it can break it. *Stanislaw J. Lec*

The weakest living creature, by concentrating his powers on a single object, can accomplish something; whereas the strongest, by dispersing his over many, may fail to accomplish anything. *Thomas Carlyle*

The weakest soul, within itself unblest, Leans for all pleasure on another's breast. *Oliver Goldsmith*

The wealth of a soul is measured by how much it can feel; its poverty by how little. *William Rounseville Alger*

The wearer best knows where the shoe wrings him. *Plutarch*

The weather at home improves as soon as you go away. *Gomme*

The weather-cock on the church spire, though made of iron, would soon be broken by the storm-wind if it... did not understand the noble art of turning to every wind. *Heinrich Heine*

The weed of crime bears bitter fruit.

The well-dressed man is he whose clothes you never notice. *W. Somerset Maugham*

The West is color. Its colors are animal rather than vegetable, the colors of earth and sunlight and ripeness. *Jessamyn West*

The wheel is come full circle. *William Shakespeare* (1564-1616)

The wheel of history is turning on and on... It is turning and will continue to turn until the final victory of communism. *Georgi Dimitrov*

The wheel that squeaks the loudest is the first to be replaced.

The wheel that squeaks the loudest is the one that gets the grease. *Josh Billings*

The wheels of weary life at last stood still. *John Dryden* (1631-1701)

The whisper of a pretty girl can be heard further than the roar of a lion. *Arab Proverb*

The White House has always attracted the mentally ill.

The White House is the finest prison in the world. *Harry S Truman* (1884-1972)

The White Rabbit put on his spectacles. "Where shall I begin, please your Majesty?" he asked. "Begin at the beginning," the King said, very gravely, "and go on till you come to the end; then stop." *Lewis Carroll*

The whole aim of practical politics is to keep the populace alarmed [and hence clamorous to be led to safety] by menacing it with an endless series of hobgoblins, all of them imaginary. *H. L. Mencken*

The whole art of politics consists in directing rationally the irrationalities of men. *Reinhold Niebuhr*

The whole basis of the United Nations is the right of all nations - great or small - to have weight, to have a vote, to be attended to, to be a part of the twentieth century. *Adlai E. Stevenson*

The whole conviction of my life now rests upon the belief that loneliness, far from being a rare and curious phenomenon, peculiar to myself and to a few other solitary men, is the central and inevitable fact of human existence. *Thomas Wolfe*

The whole difference between construction and creation is exactly this: that a thing constructed can only be loved after it is constructed; but a thing created is loved before it exists. *Charles Dickens*

The whole is more than the sum of its parts. *Aristotle* (384-322 B.C.)

The whole is simpler than the sum of its parts. *Willard Gibbs*

The whole life of man is but a point of time; let us enjoy it, therefore, while it lasts, and not spend it to no purpose. *Plutarch* (c.46-c.120 A. D.)

The whole motivation for any performer is 'Look at me, Ma.' *Lenny Bruce*

The whole of life is futile unless you regard it is a sporting proposition.

The whole order of things is as outrageous as any miracle which could presume to violate it. *G. K. Chesterton*

The whole problem with the world is that fools and fanatics are always so certain of themselves, but wiser people so full of doubts. *Bertrand Russell*

The whole secret of existence is to have no fear. / Never fear what will become of you, depend on no one. / Only the moment you reject all help are you freed. *Buddha* (B.C. 568-488)

The whole theory of the universe is directed unerringly to one single individual. *Walt Whitman*

The whole world is a tuxedo and you are a pair of brown shoes.

The wicked work harder to reach hell than the righteous to reach heaven. *Josh Billings*

The wife is the key of the house.

The will of God will not lead you where the grace of God cannot keep you.

The will to a system: in a philosopher, morally speaking, a subtle corruption, a disease of the character; amorally speaking, his will to pose as more stupid than he is - more stupid, that means: stronger, simpler, more commanding, less educated, more masterful, more tyrannical. *Friedrich Nietzsche* (1844-1900)

The will to win is worthless if you don't get paid for it. *Reggie Jackson*

The willing contemplation of vice is vice. *Arabian Proverb*

The willingness to take risks is our grasp of faith. *George E. Woodberry*

The wind and the waves are always on the side of the ablest navigators. *Edward Gibbon (1737-1794)*

The wind blows harder in the summer so the sun sets later.

The winner of the hoop race will be the first to realize her dream, not society's dream, her own personal dream. *Barbara Bush*

The wisdom of prevention is better than the wisdom of remedy.

The wisdom of the wise and the experience of the ages is preserved into perpetuity by a nation's proverbs, fables, folk sayings and quotations. *William Feather*

The wise adapt themselves to circumstances, as water moulds itself to the pitcher. *Chinese Proverb*

The wise boldly pick up a truth as soon as they hear it. Don't wait for a moment, or you'll lose your head. *Hsueh-Dou*

The wise get all the knowledge they can, but when fools speak, trouble is not far off. *Solomon*

The wise man avoids evil by anticipating it. *Publilius Syrus*

The wise man does at once what the fool does finally. *Baltasar Graciánn Baltasar*

The wise man does not expose himself needlessly to danger, since there are few things for which he cares sufficiently; but he is willing, in great crises, to give even his life; knowing that under certain conditions it is not worth-while to live. *Aristotle*

The wise man does not permit himself to set up even in his own mind any comparisons of his friends. His friendship is capable of going to extremes with many people, evoked as it is by many qualities. *Charles Dudley Warner*

The wise man doesn't give the right answers, he poses the right questions. *Claude Levi-Strauss*

The wise man, even when he holds his tongue, says more than the fool when he speaks. *Yiddish Proverb*

The wise man has long ears and a short tongue. *German Proverb*

The wise people have found wisdom in silence. *Turkish Proverb*

The wise see knowledge and action as one; they see truly. *Bhagava Gita*

The wise shepherd never trusts his flock to a smiling wolf.

The wiser you are, the more worries you have; the more you know, the more it hurts. *Old Testament*

The wisest animal is the giraffe: it never speaks. *Tanzanian Proverb*

The wisest have the most authority. *Plato*

The wisest man does foolish things once in a while. *Spanish Saying*

The wisest man is generally he who thinks himself the least so. *Nicolas Boileau-Despréaux*

The wolf changes his coat but not his nature. *Latin Proverb*

The wolf knows what the ill beast thinks. *French Proverb*

The wolf loses his teeth, but not his inclinations. *Spanish Proverb*

The wolf may lose his teeth, but never his memory. *Thomas Draxe*

The woman cries before the wedding and the man after. *Polish Proverb*

The woman is the most powerful reducing agent of money known.

The woman that deliberates is lost. *Joseph Addison (1672-1719)*

The woman who tells her age is either too young to have anything to lose or too old to have anything to gain. *Chinese Proverb*

The wonder of a single snowflake outweighs the wisdom of a million meteorologists.

The wool seller knows the wool buyer. *Yiddish Proverb*

The word bipartisan usually means some larger-than-usual deception is being carried out. *George Carlin*

The word "dog" does not bite. *William James*

The word engagement has 2 meanings: in war, it's in a battle; in courtship it's a surrender!

The word "genius" isn't applicable in football. A genius is a guy like Norman Einstein. *Joe Theisman*

The word impossible is not in my dictionary. *Napoleon Bonaparte*

The word listen contains the same letters as the word silent.

The word 'no' carries a lot more meaning when spoken by a parent who also knows how to say 'yes'.

Susan E. Thompson

The Word of God will keep you from sin, or sin will keep you from the Word of God.

The word that leaves your mouth leaves your control. *Somali Proverb*

The word today is legs... Spread the word.

The word trousers is an uncommon noun because it is singular at the top and plural at the bottom.

The word which appeared as a pillar of flame out of the darkness is the Son of God, born of the mystery of the Mind. The name of that Word is Reason. Reason is the offspring of Thought and Reason shall divide the Light from the darkness and establish Truth in the midst of the waters.

The Divine Pymander (BC 2500?-200 AD?)

The work goes on, the cause endures, the hope still lives and the dreams shall never die. *Edward Kennedy*

The work itself, the pleasure of finding a field for my peculiar powers, is my highest reward. *Sir Arthur Conan Doyle*

The work of an advertising agency is warmly and immediately human. It deals with human needs, wants, dreams and hopes. Its 'product' cannot be turned out on an assembly line. *Leo Burnett*

The work of art may have a moral effect, but to demand moral purpose from the artist is to make him ruin his work. *Johann Wolfgang von Goethe*

The work of art must seize upon you, wrap you up in itself and carry you away. It is the means by which the artist conveys his passion. It is the current which he puts forth which sweeps you along in his passion. *Auguste Renoir (1841-1919)*

The work of many of the greatest men, inspired by duty, has been done amidst suffering and trial and difficulty. They struggled against the tide, and reached the shore exhausted. *Samuel Smiles*

The workingmen have been exploited all the way up and down the line by employers, landlords, everybody. *Henry Ford*

The World: A comedy for thinkers; a tragedy for feelers.

The world abhors closeness, and all but admires extravagance; yet a slack hand shows weakness, and a tight hand strength. *Thomas Fowell Buxton*

The world always had the same bankrupt look, to foregoing ages as to us. *Ralph Waldo Emerson*

The world always makes the assumption that the exposure of an error is identical with the discovery of truth that the error and truth are simply opposite. They are nothing of the sort. What the world turns to, when it is cured on one error, is usually simply another error, and maybe one worse than the first one. *H. L. Mencken*

The world breaks everyone, and afterward, some are strong at the broken places. *Ernest Hemingway*

The world does not owe men a living, but business, if it is to fulfill its ideal, owes men an opportunity to earn a living. *Owen D. Young*

The world embarrasses me, and I cannot dream That this watch exists and has no watchmaker. *Voltaire*

The world gets better every day; then worse again in the evening. *Kin Hubbard*

The world has arrived at an age of cheap complex devices of great reliability, and something is bound to come of it. *Vannevar Bush*

The world has no lack of incredibly stupid people.

The world has to learn that the actual pleasure derived from material things is of rather low quality on the whole and less even in quantity than it looks to those who have not tried it. *Oliver Wendell Holmes*

The world hates change, yet it is the only thing that has brought progress. *Charles F. Kettering*

The world holds two classes of men: intelligent men without religion, and religious men without intelligence. *Abu'l-Ala-Al-Ma'arri*

The world is a book, and those who do not travel, read only a page. *Saint Augustine*

The world is a comedy to those that think, a tragedy to those that feel.

The world is a comedy to those who think, a tragedy to those who feel. *Horace Walpole*

The world is a dangerous place. Not because of the people who are evil; but because of the people who don't do anything about it. *Albert Einstein (1879-1955)*

The world is a fine place and worth the fighting for and I hate very much to leave it. *Ernest Hemingway*

The world is a great big book, of which those who never travel read only one page. *Augustine*

The world is a perpetual caricature of itself; at every moment it is the mockery and the contradiction of what it is pretending to be. *George Santayana* (1863-1952)

The world is a playground, and life is pushing my swing. *Natty Nats*

The world is a round gulf, and he who cannot swim must go to the bottom. *Spanish Proverb*

The world is a stage, but the play is badly cast. *Oscar Wilde*

The world is beautiful, but has a disease called Man. *Friedrich Nietzsche* (1844-1900)

The world is but a canvas to the imagination. *Henry David Thoreau*

The world is coming to an end. Please return your library books.

The world is coming to an end! Repent and return those library books!

The world is composed of givers and takers..the takers may eat better, but the givers sleep better.

The world is disgracefully managed; one hardly knows to whom to complain.

The world is divided into people who do things and people who get the credit. *Dwight Morrow*

The world is dying for want, not of good preaching, but of good hearing. *George Dana Boardman*

The world is emblematic. Parts of speech are metaphors because the whole of nature is a metaphor of the human mind. *Ralph Waldo Emerson* (1803-1882)

The world is filled with willing people; some willing to work, the rest willing to let them. *Robert Frost*

The world is full of fools and faint hearts; and yet everyone has courage enough to bear the misfortunes, and wisdom enough to manage the affairs, of his neighbor. *Franklin* (1706-1790)

The world is full of people who want to be immortal and don't know what to do with themselves on a rainy Sunday afternoon.

The world is full of willing people: some willing to work, the rest willing to let them. *Robert Frost*

The world is governed more by appearances than by realities, so that it is fully as necessary to seem to know something as to know it. *Daniel Webster*

The world is my country, all mankind are my brethren, and to do good is my religion. *Thomas Paine*

The world is not growing worse and it is not growing better; it is just turning around as usual. *Finley Peter Dunne*

The world is not to be put in order, the world is order incarnate. It is for us to put ourselves in unison with this order. *Henry Miller*

The world is now too small for anything but brotherhood. *Arthur Powell Davies*

The world is populated in the main by people who should not exist. *George Bernard Shaw*

The world is round and the place which may seem like the end may also be the beginning. *Ivy Baker Priest*

The world is run by C students.

The world is so full of care and sorrow that it is a gracious debt we owe to one another to discover the bright crystals of delight hidden in somber circumstances and irksome tasks. *Helen Keller*

The world is the house of the strong. I shall not know until the end what I have lost or won in this place, in this vast gambling den where I have spent more than sixty years, dicebox in hand, shaking the dice. *Denis Diderot* (1713-1784)

The world is your mirror and your mind is a magnet. What you perceive is in this world is largely a reflection of your own attitudes and beliefs. Life will give you what you attract with your thoughts think, act and talk negatively and your world will be negative. Think and act and talk with enthusiasm and you will attract positive results. *Michael LeBeuf*

The world isn't worse. It's just that the news coverage is so much better.

The world loves a spice of wickedness. *Henry Wadsworth Longfellow*

The world makes up for all its follies and injustices by being damnably sentimental. *Thomas Huxley*

The world must be made safe for democracy. *Woodrow Wilson*

The world of learning is so broad, and the human soul is so limited in power! We reach forth and strain every nerve, but we seize only a bit of the curtain that hides the infinite from us. *Maria Mitchell* (1818-1889)

The world of politics is always twenty years behind the world of thought. *John Jay Chapman*

The world presents enough problems if you believe it to be a world of law and order; do not add to them by believing it to be a world of miracles. *Louis D. Brandeis*

The world rewards the appearance of merit oftener than merit itself. *François de La Rochefoucauld*

The world steps aside to let any man pass if he knows where he is going. *David S. Jordan*

The world wants to be deceived.

The world was not given to us by our parents, it was lent to us by our children!

The world will never starve for want of wonders, but for want of wonder. *Gilbert K. Chesterton*

The world would be astonished if it knew how great a proportion of its brightest ornaments, of those most distinguished even in popular estimation for wisdom and virtue, are complete skeptics in religion. *John Stuart Mill* (1806-1873)

The world's a bubble, and the life of man / Less than a span. *Francis Bacon* (1561-1626)

The world's a stage and most of us are desperately unrehearsed. *Sean O'Casey*

The world's a theatre, the earth a stage, Which God and nature do with actors fill. *John Heywood* (1497?-1580?)

The world's battlefields have been in the heart chiefly; more heroism has been displayed in the household and the closet, than on the most memorable battlefields in history. *Henry Ward Beecher*

The world's full of cactus, but you don't have to sit on it.

The world's great men have not commonly been great scholars, nor its great scholars great men. *Oliver Wendell Holmes*

The world's as ugly as sin, And almost as delightful. *Frederick Locker-Lampson*

The worse the society, the more law there will be. In Hell there will be nothing but law, and due process will be meticulously observed. *Grant Gilmore*

The worse your line is tangled, the better is the fishing around you. (*Porkingham's Fishing Philosophy*)

The worst actress in the company is always the manager's wife. (*Mencken and Nathan's Fifteenth Law of The Average American*)

The worst crime against working people is a company which fails to operate at a profit. *Samuel Gompers* (1908)

The worst crime of any type of state is just that it always tries to force the rich diversity of social life into definite forms and adjust it to one particular form, which allows for no wider outlook and regards the previously exciting status as finished... A powerful state mechanism is the greatest hindrance to any higher cultural development. *Rudolf Rucker* (1873-1958)

The worst day fishing is better than the best day working. (Bumper sticker)

The worst deluded are the self-deluded. *Christian Nestell Bovee*

The worst feature of a new baby is its mother's singing. *Kin Hubbard*

The worst feeling in the world is the homesickness that comes over a man occasionally when he is at home. *Ed Howe*

The worst form of failure is the failure to try.

The worst is death, and death will have his day. *William Shakespeare* (1564-1616)

The worst is the enemy of the bad. (*Murphy's Saving Grace*)

The worst jolt most of us ever get is when we fall back on our own resources. *Kin Hubbard*

The worst of work nowadays is what happens to people when they cease to work. *Gilbert K. Chesterton*

The worst part of success is to try to find someone who is happy for you. *Bette Midler*

The worst solitude is to be destitute of sincere friendship.

The worst sorrows in life are not in its losses and misfortunes, but in its fears. *A. C. Benson*

The worst thing about hell is that you THINK you're having a really good time.

The worst thing one can do is not to try, to be aware of what one wants and not give in to it; to spend years in silent hurt wondering if something could have materialized - and never knowing.

David Viscott

The worst you can say about God is that he's an underachiever. *Woody Allen*

The worst-tempered people I've ever met were people who knew they were wrong. *Wilson Mizner*

The worth of the state, in the long run, is the worth of the individuals composing it. *John Stuart Mill*

The worthiest people are the most injured by slander, as is the best fruit which the birds have been pecking at. *Jonathan Swift*

The writer who possesses the creative gift owns something of which he is not always master - something that at time strangely wills and works for itself. *Charlotte Bronte* (1816-1855)

The years, as they come, bring many agreeable things with them; as they go, they take many away.

Horace

The years between 50 and 70 are the hardest. You are always asked to do things, and yet you are not decrepit enough to turn them down. *T. S. Eliot*

The years of peak mental activity are undoubtedly between the ages of four and eighteen. At four we know all the questions, at eighteen all the answers.

The years teach much which the days never knew. *Ralph Waldo Emerson*

The years that a woman subtracts from her age are not lost. They are added to the ages of other women. Countess *Diane of Poitiers*

The years wrinkle our skin, but lack of enthusiasm wrinkles our soul. *Socrates*

The young and the old differ less in the time at their disposal than in their perception of it. *Thomas McKeown*

The young do not know enough to be prudent, and therefore they attempt the impossible, and achieve it, generation after generation. *Pearl Sydenstricker Buck*

The young know the rules. The old know the exceptions.

The young leading the young, is like the blind leading the blind; "they will both fall into the ditch."

Lord Chesterfield

The young man knows the rules, but the old man knows the exceptions.

The young man who has not wept is a savage, and the old man who will not laugh is a fool. *George Santayana* (1863-1952)

The young wish to give their elders the full benefits of their inexperience.

The younger we are, the more we want to change the world. The older we are, the more we want to change the young.

The Youth of a Nation are the trustees of posterity. *Benjamin Disraeli*

The zebra is chiefly used to illustrate the letter Z.

The zoo is a place for animals to study the behaviour of human beings.

Theft from a single author is plagiarism. Theft from three or more is research.

Their kitchen is their shrine, the cook their priest, the table their altar, and their belly their god.

Charles Buck

Theirs is not to make reply, / Theirs is not to reason why, / Theirs is but to do and die. *Alfred, Lord Tennyson*

Them as has gets.

Them that has, gets. (Iron Law of Distribution) (*Murphy's Twenty-fourth Law*)

Then read from the treasured volume / The poem of thy choice, / And lend to the rhyme of the poet / The beauty of thy voice. *Henry Wadsworth Longfellow*

Theologians always try to turn the Bible into a book without common sense. *G. C. Lichtenberg*

Theology is a science of mind applied to God. *Henry Ward Beecher*

Theology is an attempt to explain a subject by men who do not understand it. The intent is to tell the truth but to satisfy the questioner. *Elbert Hubbard*

Theology is but our ideas of truth classified and arranged. *Henry Ward Beecher*

Theology is the effort to explain the unknowable in terms of the not worth knowing. *H. L. Mencken*

Theories that go counter to the facts of human nature are foredoomed. *Edith Hamilton* (1867-1963)

Theory attracts practice as the magnet attracts iron. *Carl Friedrich Gauss*

There ain't no rules around here. We're trying to accomplish something. *Thomas Edison*

There ain't no such thing as a free lunch. (*Crane's Law*)

There ain't nothing nowhere and it's getting to be less than nothing all the time. *Charles Bukowski*

There are 2 types of people in this world: those who leave a mark, and others who just leave a stain.

There are 26 vitamins in all, but some of the letters are yet to be discovered. Find them all means living forever. *Henry Cate*

There are 3 kinds of people: those who can count & those who can't.

There are 3 sides to every issue: For, Against, & "Who Cares?".

There are a billion people in China. It's not easy to be an individual in a crowd of more than a billion people. Think of it. More than a BILLION people. That means even if you're a one-in-a-million type of guy, there are still a thousand guys exactly like you. *A. Whitney Brown* in *The Big Picture*

There are a good many real miseries in life that we cannot help smiling at, but they are the smiles that make wrinkles and not dimples. *Oliver Wendell Holmes*

There are a great many of these accusers, and they have been accusing me now for a great many years, and what is more, they approached you at the most impressionable age, when some of you were children or adolescents; and literally won their case by default, because there was no one to defend me. *Socrates* (470?-399 B.C.)

There are a lot of drunk people about to drive home, so drive as fast as you can. It's harder for drunk people to hit you.

There are a lot of great technicians in advertising. And unfortunately they talk the best game. They know all the rules... but there's one little rub. They forget that advertising is persuasion, and persuasion is not a science, but an art. Advertising is the art of persuasion. *William Bernbach*

There are a lot of men who are healthier at age fifty than they have ever been before, because a lot of their fear is gone. *Robert Bly*

There are a lot of reasons to skydive. It does take your mind off your problems. Professor *Ralph Noble*

There are a number of mechanical devices which increase sexual arousal, particularly in women. Chief among them is the Mercedes-Benz 380SL convertible. *P. J. O'Rourke*.

There are a thousand hacking at the branches of evil to one who is striking at its root. *Henry David Thoreau & English Proverb*

There are always opportunities through which businessmen can profit handsomely if they will only recognize and seize them. *J. Paul Getty*

There are always those who think they know what is your responsibility better than you do. *Ralph Waldo Emerson* (1803-1882)

There are always two forces warring against each other within us. *Paramahansa Yogananda*

There are always two people in every picture: the photographer and the viewer. *Ansel Adams*

There are as many grammars as there are grammarians. *Erasmus*

There are as many opinions as there are experts. *Franklin Delano Roosevelt*

There are as many realities as you care to imagine. *Lawrence Durrell*

There are bearded fools. *English Proverb*

There are better things than money in this life, but it takes money to buy them.

There are bunches of errors in this book, except this one.

There are but few men who have character enough to lead a life of idleness. *Josh Billings*

There are charms made only for distant admiration. *Samuel Johnson*

There are children playing in the street who could solve some of my top problems in physics, because they have modes of sensory perception that I lost long ago. *Julius Robert Oppenheimer* (1904-1967)

There are days when it takes all you've got just to keep up with the losers. *Robert Orben*

There are few better measures of the concern a society has for its individual members and its own well being than the way it handles criminals. *Ramsey Clark*

There are few people (who are) more often in the wrong than those who cannot endure to be so. *François de La Rochefoucauld*

There are few sorrows, however, poignant, in which a good income is of no avail. *Logan Pearsall Smith*

There are few wild beasts more to be dreaded than a talking man having nothing to say. *Jonathan Swift*

There are following two messages from theory of karma. Your condition in this life is determined by your deeds in previous life. Do good deeds in this life to improve your condition in next life. *B. J. Gupta*

There are four kinds of homicide: felonious, excusable, justifiable, and praiseworthy... *Ambrose Bierce*

There are four things that hold back human progress; ignorance, stupidity, committees, and accountants. *Charles J.C. Lyall*

There are glimpses of heaven to us in every act, or thought, or word, that raises us above ourselves. *Arthur P. Stanley*

There are hundreds of languages in the world but a smile speaks them all.

There are important cases in which the difference between half a heart and a whole heart makes just the difference between signal defeat and a splendid victory. *A. H. K. Boyd*

There are joys which long to be ours. God sends ten thousands truths, which come about us like birds seeking inlet; but we are shut up to them, and so they bring us nothing, but sit and sing awhile upon the roof, and then fly away. *Henry Ward Beecher*

There are lies, damned lies, and statistics. *Mark Twain (1835-1910)*

There are many excuses for being late, but there are none for being early.

There are many highly successful businesses in the United States. There are also many highly paid executives. The policy is not to intermingle the two. (Law Number XIII)

There are many in this old world of ours who hold that we all get the same amount of ice. The rich get it in summer - time and the poor get it in winter.

There are many kinds of people in the world. Are you one of them?

There are many kinds of smiles, each having a distinct character. Some announce goodness and sweetness, others betray sarcasm, bitterness and pride; some soften the countenance by their languishing tenderness, others brighten by their spiritual vivacity. *Johann Kaspar Lavater*

There are many languages in the world, but a smile speaks them all. *Rose Butikofer*

There are many obstacles in life but with love, life's uncertainties are adventures in the making.

There are many paths to the top of the mountain, but the view is always the same. *Chinese Proverb*

There are many people today who literally do not have a close personal friend.

There are many preachers who don't hear themselves. *German Proverb*

There are many questions which fools can ask that wise men cannot answer. *George Pólya*

There are many scapegoats for our sins, but the most popular is providence. *Mark Twain*

There are men that will make you books, and turn them loose into the world, with as much dispatch as they would do a dish of fritters. *Miguel de Cervantes (1547-1616)*

There are moments when art attains almost to the dignity of manual labor.

There are moments when everything gets well; don't be frightened, it won't last. *Jules Renard*

There are moments when lovers need to be apart, in order to love better and more completely. *Personal Expressions*

There are more bad musicians than there is bad music. *Isaac Stern*

There are more fish taken out of a stream than ever were in it. *Oliver Herford*

There are more fools in the world than there are people. *Heinrich Heine*

There are more horses' asses in this world than there are horses.

There are more men ennobled by study than by nature. *Cicero*

There are more old drunkards than old doctors. *French Proverb*

There are more things in heaven and earth, Horatio, Than are dreamt of in your philosophy. *William Shakespeare*

There are more things in heaven and Earth than anyplace else. *Tom Weller*

There are more ways into the woods than out.

There are more ways of killing a cat than choking her with cream.

There are never enough hours in a day, but always too many days before Saturday. (*Hanson's Treatment of Time*)

There are no answers, only cross references. (*Weiner's Law of Libraries*)

There are no atheists in foxholes. *William T. Cummings*

There are no atheists in the foxholes of Bataan. *Douglas MacArthur*

There are no days in life so memorable as those which vibrated to some stroke of the imagination. *Ralph Waldo Emerson* (1803-1882)

There are no eternal facts, as there are no absolute truths. *Friederich Nietzsche*

There are no exceptions to the rule that everybody likes to be an exception to the rule. *Charles Osgood & Malcolm Forbes*

There are no facts, only interpretations. *Friedrich Nietzsche* (1844-1900)

There are no false theories, and there are no true theories; there are only fertile theories and sterile ones. *Claude Bernard*

There are no fans in hell. *Arabian Proverb*

There are no faster or firmer friendships than those between people who love the same books. *Irving Stone*

There are no foolish questions and no man becomes a fool until he has stopped asking questions. *Charles P. Steinmetz*

There are no giant crabs in here.

There are no great people except those who have rendered service to humankind.

There are no greater wretches in the world than many of those whom people in general take to be happy. *Seneca*

There are no guarantees. From the viewpoint of fear, none are strong enough. From the viewpoint of love, none are necessary. *Emmanuel*

There are no hopeless situations - only people who are hopeless about them. *Dinah Shore*

There are no little events with the heart. It magnifies everything; it places in the same scales the fall of an empire of fourteen years and the dropping of a woman's glove, and almost always the glove weighs more than the empire. *Balzac* (1799-1850)

There are no mistakes. The events we bring upon ourselves, no matter how unpleasant, are necessary in order to learn what we need to learn; whatever steps we take, they're necessary to reach the places we've chosen to go. *Richard Bach*

There are no moral messages in Nature.

There are no mundane things outside of Buddhism, and there is no Buddhism outside of mundane things. *Yuan-Wu*

There are no passengers on spaceship Earth - we are all the crew.

There are no people who are quite so vulgar as the over-refined. *Mark Twain*

There are no perfect men in this world, only perfect intentions. *Pen Densham*

There are no permanent changes because change itself is permanent. It behooves the industrialist to research and the investor to be vigilant. *Ralph L. Woods*

There are no physicists in the hottest parts of hell, because the existence of a "hottest part" implies a temperature difference, and any marginally competent physicist would immediately use this to run a heat engine and make some other part of hell comfortably cool. This is obviously impossible. *Richard Davisson*

There are no problems we cannot solve together, and very few that we can solve by ourselves. *Lyndon Baines Johnson*

There are no rules of architecture for castles in the sky.

There are no secrets to success: Don't waste time looking for them. Success is the result of perfection, hard work, learning from failure, loyalty to those for whom you work, and persistence. *Colin Powell*

There are no secrets to success. It is the result of preparation, hard work, learning from failure. *General Colin Powell*

There are no strangers in this world, just friends we've never met.

There are no such things as applied sciences, only applications of science. *Louis Pasteur*

There are no such things as incurables; there are only things for which man has not found a cure.

Bernard M. Baruch

There are no such things as limits to growth, because there are no limits on the human capacity for intelligence, imagination and wonder. *Ronald Reagan*

There are no teachers - only students.

There are no uninteresting things, there are only uninterested people. *Gilbert K. Chesterton*

There are no whole truths; all the truths are half-truths. It is treating them as whole truths that plays the devil. *Alfred North Whitehead*

There are no words to express the abyss between isolation and having one ally. It may be conceded to the mathematicians that four is twice two. But two is not twice one; two is two thousand times one. That is why, in spite of a thousand disadvantages, the world will always turn return to monogamy. *G. K. Chesterton*

There are none more abusive to others than they that lie most open to it themselves; but the humor goes round, and he that laughs at me today will have somebody to laugh at him tomorrow. *Seneca*

There are obstinate and unknown braves who defend themselves inch by inch in the shadows against the fatal invasion of want and turpitude. There are noble and mysterious triumphs which no eye sees, no renown rewards, and no flourish of trumpets salutes. Life, misfortune, isolation, abandonment, and poverty are battlefields which have their heroes. *Victor Hugo*

There are obviously two educations. One should teach us how to make a living and the other how to live. *James Truslow Adams*

There are only four basic plots in life, and nine in literature.

There are only three ages for women in HollywoodBabe, District Attorney, and Driving Miss Daisy. *Goldie Hawn*

There are only two classes in good society in England: the equestrian class and the neurotic class. *George Bernard Shaw*

There are only two families in the world, the Haves and Have-Nots. *Miguel de Cervantes* (1547-1616)

There are only two forces in the world, the sword and the spirit. In the long run the sword will always be conquered by the spirit. *Napoleon Bonaparte*

There are only two industries that refer to their customers as "users." *Edward Tufte*

There are only two kinds of scholars; those who love ideas and those who hate them. *Emile Chartier*

There are only two lasting bequests we can hope to give our children. One of these is roots, the other, wings. *Hodding Carter*

There are only two occasions when Americans respect privacy, especially in Presidents. Those are prayer and fishing. *Herbert Hoover*

There are only two sides to every question: my side and the wrong side.

There are only two things a child will share willingly: communicable diseases and his mother's age.

There are only two ways by which to rise in this world, either by one's own industry or by the stupidity of others. *Jean de LaBruyere* (1645-1696)

There are only two ways of getting on in the world: by one's own industry, or by the stupidity of others. *Jean de La Bruyere*

There are only two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle. *Albert Einstein* (1875-1955)

There are opportunities everywhere, just as there have always been. *Charles Fillmore*

There are people in the world so hungry, that God cannot appear to them except in the form of bread. *Mahatma Gandhi* (1869-1948)

There are people who make things happen, those who watch what happens, and those who wonder what happened.

There are people who mention the word "umbrella" for no apparent reason.

There are places where the mind dies so that a truth which is its very denial may be born. *Albert Camus* (1913-1960)

There are plumbers in practise who not only do not earn what they demand (and get) for working, but actually do a lot of damage. Their value to society, if it were expressed honestly, would thus be expressed in minus figures, like the value of a theologian, a high-jacker, or the average member of Congress. *H. L. Mencken*

There are problems to whose solution I would attach an infinitely greater importance than to those of mathematics, for example touching ethics, or our relation to God, or concerning our destiny and our future; but their solution lies wholly beyond us and completely outside the province of science. *Carl Friedrich Gauss*

There are quite a few votes to be won by saying we will tax advertising or stop it. *Barry Day*

There are really not many jobs that actually require a penis or a vagina, and all other occupations should be open to everyone. *Gloria Steinem*

There are risks and costs to action. But they are far less than the long range risks of comfortable inaction. *John F. Kennedy*

There are several differences between a football game and a revolution. For one thing, a football game usually lasts longer and the participants wear uniforms. Also there are more injuries at a football game. *Alfred Hitchcock*

There are several good protections against temptation, but the surest is cowardice. *Mark Twain*

There are so many things that we wish we had done yesterday, so few that we feel like doing today. *Mignon McLaughlin*

There are so many things to complain of in this household that it would never have occurred to me to complain of rheumatism. *Saki (H. H. Munro)*

There are so many ways of being a fool that it's hard to avoid them all.

There are some defeats more triumphant than victories. *Michel de Montaigne*

There are some people that if they don't know, you can't tell them. *Louis Armstrong*

There are some people who read too much: The bibliobibuli. I know some who are constantly drunk on books, as others are drunk on whiskey or religion. They wander through this most diverting and stimulating of worlds in a haze, seeing nothing and hearing nothing. *H. L. Mencken*

There are some remedies worse than the disease. *Publius Syrus*

There are some strings. They're just not attached.

There are some things which cannot be learned quickly, and time, which is all we have, must be paid heavily for their acquiring. They are the very simplest things and, because it takes a man's life to know them, the little new that each man gets from life is very costly and the only heritage he has to leave. *Ernest Hemingway*

There are some things which men confess with ease, and others with difficulty. *Epictetus* (Circa 60 A. D.)

There are some words that I have never really understood, such as sin... For if there is sin against life, it lies perhaps less in despairing of it than in hoping for another life and evading the implacable grandeur of the one we have. *Albert Camus* (1913-1960)

There are songs that come from the blue-eyed grass, from the dust of a thousand country roads. *Robert James Waller*

There are souls in this world which have the gift of finding joy everywhere and of leaving it behind them when they go. *Frederick Faber*

There are souls which fall from heaven like flowers, but ere they bloom are crushed under the foul tread of some brutal hoof. *Richter* (1763-1825)

There are sure to be two prescriptions diametrically opposite. Stuff a cold and starve a cold are but two ways. They are the two practices both always in full blast. Yet you must take advice of the one school as if there was no other. *Henry David Thoreau* (1817-1862)

There are the segmentary communities, cousin-ridden and ritual-ridden, free perhaps of central tyranny, but not really free in a sense that would satisfy us; there is centralization which grinds into the dust all subsidiary social institutions or sub-communities, whether ritually stifling or not; and finally, there is the third alternative we seek to define and attain. It excludes both stifling communalism and centralized authoritarianism. It is this kind of Civil Society which concerns us. *Ernest Gellner* (1925-1995)

There are things in life your eyes will love, but not all will catch your heart.

There are things that are so serious that you can only joke about them. *Heisenberg*

There are things you love to hear but you would never hear it from the person whom you would like to hear it from, but don't be deaf to hear it from the person who does say it to you with his heart.

There are things which seem incredible to most men who have not studied mathematics. *Aristotle*

There are those of us who are always about to live. We are waiting until things change, until there is more time, until we are less tired, until we get a promotion, until we settle down - until, until, until. It always seems as if there is some major event that must occur in our lives before we begin living. *George Sheehan*

There are those, I know, who will reply that the liberation of humanity, the freedom of man and mind, is nothing but a dream. They are right. It is. It is the American Dream. *Archibald MacLeish*

There are those who make things happen. There are those who watch things happen. And there are those who wonder what happened.

There are thousands hacking away at the branches of evil to one who is striking at the root. *Henry Thoreau*

There are three accursed things in a house: dripping, an evil woman, smoke.

There are three dimensions to credit cards, length, width and debt.

There are three great friends: an old wife, an old dog, and ready money. *Benjamin Franklin* (1706-1790)

There are three infallible ways of pleasing an author, and the three form a rising scale of compliment: 1) to tell him you have read one of his books; 2) to tell him you have read all of his books; 3) to ask him to let you read the manuscript of his forthcoming book. No. 1 admits you to his respect; No. 2 admits you to his admiration; No. 3 carries you clear into his heart. *Mark Twain*

There are three kinds of liars... men, women, and statistics!

There are three kinds of lies: lies, damned lies and statistics. *Benjamin Disraeli* (1804-1881)

There are three kinds of people: those who can count, and those who can't.

There are three rings in marriage. / The engagement ring... / The wedding ring... / and the suffering. *Trevor Rook*

There are three rules for successfully managing people: Unfortunately, no one knows what they are.

There are three rules for writing a novel. Unfortunately, no one knows what they are. *Somerset Maugham*

There are three side effects of acid. Enhanced long term memory, decreased short term memory, and I forgot the third. *Timothy Leary*

There are three things extremely hard: Steel, a diamond, and to know one's self. *Ben Franklin*

There are three things I always forget. Names, faces and - the third I can't remember. *Ettore Schmitz* (1861-1928)

There are three things men can do with women: love them, suffer for them, or turn them into literature. *Stephen Stills*

There are three types of deliberate falsehoods: lies, damned lies, and salesmen's promises.

There are three ways to get something done: 1. Do it yourself. 2. Hire someone to do it for you. 3. Forbid your kids to do it. *Monta Crane*

There are three words that, when meant with all the power of the heart, can change a person more than they ever thought possible: I love you.

There are times when forgetting can be just as important as remembering - and even more difficult.

There are times when I look over the various parts of my character with perplexity. I recognize that I am made up of several persons and that the person that at the moment has the upper hand will inevitably give place to another. But which is the real one? All of them or none? *W. Somerset Maugham*

There are times when one would like to hang the whole human race, and finish the farce. *Mark Twain*

There are times when parenthood seems nothing more than feeding the hand that bites you. *Peter De Vries*

There are tough players and nice guys, and I'm a tough player. *Bobby Fischer*

There are toys for all ages. *French Proverb*

There are truths which are not for all men, nor for all times. *Francis M. Voltaire* (1694-1778)

There are two aspects in Nature: the perishable and the imperishable. All life in this world belongs to the former, the unchanging element belongs to the latter. *Bhagavad Gita* (c. B.C. 400)

There are two classes of people. Those who divide people into two classes, and those who don't. I belong to the second class. *Eric Stevens*

There are two dilemmas that rattle the human skull: How do you hang on to someone who won't stay? And how do you get rid of someone who won't go? *Danny DeVito*

There are two instruments worse than a clarinet. Two clarinets.

There are two insults no human being will endure: that he has no sense of humor, and that he has never known trouble. *Sinclair Lewis*

There are two kind of statistics, the kind you look up, and the kind you make up. *Rex Stout* (1886-1975)

There are two kinds of bacteriologists - those who hate bacteria and those who love them. *Rollin D. Hotchkiss*

There are two kinds of directors in the theater. Those who think they are God and those who are certain of it. *Rhetta Hughes*

There are two kinds of egoists: Those who admit it and the rest of us.

There are two kinds of existentialist; first, those who are Christian... and on the other hand the atheistic existentialists, among whom... I class myself. What they have in common is that they think that existence precedes essence, or, if you prefer, that subjectivity must be the turning point. *Jean-Paul Sartre* (1905-1980)

There are two kinds of failures: those who thought and never did, and those who did and never thought. *Dr. Laurence J. Peter*

There are two kinds of light: the glow that illumines, and the glare that obscures. *James Thurber*

There are two kinds of men who never amount to much: those who cannot do what they are told, and those who can do nothing else. *Cyrus H. Curtis*

There are two kinds of people in the world: those who put people into categories and those who don't. *Mark Twain*

There are two kinds of solar-heat systems: "passive" systems collect the sunlight that hits your home, and "active" systems collect the sunlight that hits your neighbors' homes, too. *Dave Barry*

There are two kinds of talents, man-made talent and God-given talent. With man-made talent you have to work very hard. With God-given talent, you just touch it up once in a while. *Pearl Bailey* (1918-1990)

There are two kinds of taste, the taste for emotions of surprise and the taste for emotions of recognition. *Henry James*

There are two kinds of truth, small truth and great truth. You can recognize a small truth because its opposite is a falsehood. The opposite of a great truth is another truth. *Niels Bohr*

There are two kinds of weakness, that which breaks and that which bends. *James Russell Lowell*

There are two levers for moving men: interest and fear. *Napoleon Bonaparte*

There are two main human sins from which all the others derive: impatience and indolence. It was because of impatience that they were expelled from Paradise, it is because of indolence that they do not return. Yet perhaps there is only one major sin: impatience. Because of impatience they were expelled, because of impatience they do not return. *Franz Kafka* (1883-1924)

There are two periods in which Congress does no business: one is before the holidays and the other is after.

There are two problems in my life: the political ones are insoluble and the economic ones are incomprehensible. *Alexander Douglas-Horne*

There are two rules for success: 1. Never tell everything you know. 2. See rule # 1.

There are two sides to every question. *J. Ralph & Protagoras*

There are two things more important than writing - one is action and the other is silence. *Erik Erikson*

There are two times in a man's life when he should not speculate: when he can't afford it, and when he can. *Mark Twain* (1835-1910)

There are two times in every man's life when he is thoroughly happy; just after he has met his first love and just after he has parted from his last one. *H. L. Mencken*

There are two times when a man doesn't understand a woman - before marriage and after marriage.

There are two tragedies in life. One is not to get your heart's desire. The other is to get it. *George Bernard Shaw*

There are two tragedies in life: one is to lose your heart's desire, the other is to gain it. *George Bernard Shaw*

There are two types of dirt: the dark kind, which is attracted to light objects, and the light kind, which is attracted to dark objects. (*Slick's Third Law of the Universe*)

There are two types of mind... the mathematical, and what might be called the intuitive. The former arrives at its views slowly, but they are firm and rigid; the latter is endowed with greater flexibility and applies itself simultaneously to the diverse lovable parts of that which it loves. *Blaise Pascal*

There are two types of people in this world, good and bad. The good sleep better, but the bad seem to enjoy the waking hours much more. *Woody Allen*

There are two types of people - those who come into a room and say, Well, here I am! and those who come in and say, Ah, there you are. *Frederick L Collins*

There are two types of people: those who divide people into two types, and those who don't. (*Barth's Distinction*)

There are two universes: for males, and for females. Professor *Ralph Noble*

There are two ways of disliking poetry; one way is to dislike it, the other is to read Pope. *Oscar Wilde*

There are two ways of exerting one's strength; one is pushing down, the other is pulling up. *Booker T. Washington*

There are two ways of meeting difficulties: you alter the difficulties or you alter yourself meeting them. *Phyllis Bottome*

There are two ways of meeting difficulties. You alter the difficulties or you alter yourself to meet them. *Phyllis Bottome*

There are two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle. *Albert Einstein*

There are two ways to write error-free programs; only the third one works.

There are very few good judges of humor, and they don't agree. *Josh Billings*

There are very few human beings who receive the truth, complete and staggering, by instant illumination. Most of us acquire it fragment by fragment, on a small scale, by successive developments, cellularly, like a laborious mosaic. *Anais Nin*

There are very few men of genius in advertising agencies. But we need all we can find. Almost without exception they are disagreeable. Don't destroy them. They lay golden eggs. *David Ogilvy*

There are very few people who are not ashamed of having been in love when they no longer love each other. *Francois de La Rouchefoucauld*

There are very few personal problems that cannot be solved through a suitable application of high explosives.

There are very honest people who do not think that they have had a bargain unless they have cheated a merchant. *Anatole France*

There are vicissitudes in all things. *Terence* (185-159 B. C.)

There are ways which lead to everything, and if we have sufficient will we should always have sufficient means. *Francois La Rochefoucauld*

There are worse things than getting a call for the wrong number at 4 AM. It could be the right number. *Doug Larson*

There aren't any great men. There are just great challenges that ordinary men like you and me are forced by circumstances to meet. *William F. Halsey*

There aren't enough days in the weekend. *Steven Wright*

There can be no balance with death control without birth control. *Albert Szent-Györgyi*

There can be no economy where there is no efficiency. *Beaconsfield*

There can be no friendship without confidence, and no confidence without integrity. *Samuel Johnson*

There can be no liberty unless there is economic liberty. *Margaret Thatcher*

There can be no question of holding forth on ethics. I have seen people behave badly with great morality and I note every day that integrity has no need of rules. *Albert Camus* (1913-1960)

There can be no rainbow without a cloud and a storm. *John H. Vincent*

There can be no real freedom without the freedom to fail. *Erich Fromm* (1900-1980)

There can be no theory of any account unless it corroborate with the theory of the earth. *Walt Whitman*

There can never be surprises in logic. *Ludwig Wittgenstein*

There can no longer be anyone too poor to vote. *Lyndon Baines Johnson*

There cannot be a crisis next week. My schedule is already full. *Henry Kissinger*

There cannot be a crisis today; my schedule is already full.

There cannot be a God because if there were one, I could not believe that I was not He. *Friedrich Nietzsche*

There comes a time in each life like a point of fulcrum. At that time you must accept yourself. It is not any more what you will become. It is what you are and always will be. *John Fowles*

There comes a time when for every addition of knowledge you forget something that you knew before. It is of the highest importance, therefore, not to have useless facts elbowing out the useful ones. *Arthur Conan Doyle* (1858-1930)

There exists an obvious fact that seems utterly moral; namely, that a man is always a prey to his truths. Once he has admitted them, he cannot free himself from them. *Albert Camus* (1913-1960)

There has been an alarming increase in the number of things you know nothing about.

There has never been an unexpectedly short debugging period in the history of computers. *Steven Levy*

There has never yet been a man in our history who led a life of ease whose name is worth remembering. *Theodore Roosevelt*

There have always been many historians who were more concerned that truth should be on their side than that they should be on the side of truth. *D. H. Fischer*

There have been many disputes by advertisers and their agencies about articles published in magazines to which they took exception, and scheduled advertising has been cancelled. But I can see no difference between this and the action of an irate individual who cancels his subscription because of an article or story that he doesn't like. *Fairfax Cone*

There have certainly been very few examples of states, who have, by arts or policy, improved the original dispositions of human nature, or endeavoured, by wise and effectual precautions, to prevent its corruption. *Adam Ferguson* (1723-1816)

There is a 20% chance of tomorrow.

There is a bond that links the 4:15 marathoner with the "god" who finishes more than two hours earlier. They share a common energy that frightens them and makes them brothers under the sweatband. *Rich Segal*

There is a bridge between Time and Eternity; and this bridge is the Spirit of man. Neither day nor night cross that bridge, nor old age, nor death nor sorrow. *Upanishads* (c. B.C. 800)

There is a burden of care in getting riches; / fear in keeping them; temptation in using them; / guilt in abusing them, sorrow in losing them; / and a burden of account at last to be given concerning them. *Matthew Henry* (1662-1714)

There is a certain majesty in simplicity which is far above all the quaintness of wit. *Alexander Pope* (1688-1744)

There is a certain relief in change, even though it be from bad to worse! As I have often found in travelling in a stagecoach, that it is often a comfort to shift one's position, and be bruised in a new place. *Washington Irving*

There is a courtesy of the heart; it is allied to love. From it springs the purest courtesy in the outward behavior. *Johann Wolfgang von Goethe (1749-1832)*

There is a cunning which we in England call "the turning of the cat in the pan;" which is, when that which a man says to another, he lays it as if another had said it to him. *Francis Bacon (1561-1626)*

There is a destiny that makes us brothers: / None goes his way alone: / All that we send into the lives of others / Comes back onto our own. *Edwin (Edward?) Markham*

There is a difference between a book of two hundred pages from the very beginning, and a book of two hundred pages which is the result of an original eight hundred pages. The six hundred are there. Only you don't see them. *Elie Wiesel*

There is a difference between a reason that sounds good and good reason.

There is a fine line between courage and foolishness. Too bad it's not a fence.

There is a fountain of youth: it is your mind, your talents, the creativity you bring to your life and the lives of the people you love. When you learn to tap this source, you will truly have defeated age. *Sophia Loren*

There is a fundamental rule of automation that says: Everything automatically done for you simultaneously does something unpredicted and usually unpleasant to you.

There is a great deal of advertising that is much better than the product. When that happens, all that the good advertising will do is put you out of business faster. *Jerry Della Famina*

There is a great deal of art to creating something that seems artless. *Isaac Asimov*

There is a great deal of human nature in people. *Mark Twain*

There is a great deal of unmapped country within us which would have to be taken into account in an explanation of our gusts and storms. *George Eliot*

There is a great difference, as Plato has shown in the 'Gorgias,' between doing as you like and getting what you want. And there is a greater difference still between getting what you wanted and finding what you needed. *George Santayana (1863-1952)*

There is a great difference between a good physician and a bad one; yet very little between a good one and none at all. *Arthur Young*

There is a great difference between knowing and understanding: you can know a lot about something and not really understand it. *Charles F. Kettering*

There is a healthful hardness about real dignity that never dreads contact and communion with others however humble. *Washington Irving*

There is a higher form of patriotism than nationalism, and that higher form is not limited by the boundaries of one's country; but by a duty to mankind to safeguard the trust of civilization. *Oscar S. Strauss*

There is a homely adage which runs, "Speak softly and carry a big stick; you will go far." *Theodore Roosevelt (1858-1919)*

There is a huge difference between journalism and advertising. Journalism aspires to truth. Advertising is regulated for truth. I'll put the accuracy of the average ad in this country up against the average news story any time. *Jef I. Richards*

There is a kind of courtesy in skepticism. It would be an offense against polite conventions to press our doubts too far. *George Santayana (1863-1952)*

There is a kind of elevation which does not depend on fortune; it is a certain air which distinguishes us, and seems to destine us for great things; it is a price which we imperceptibly set upon ourselves. *Francois La Rochefoucauld*

There is a land of the living and a land of the dead and the bridge is love, the only survival, the only meaning. *Thornton Wilder*

There is a Law that man should love his neighbor as himself. In a few years it should be as natural to mankind as breathing or the upright gait; but if he does not learn it he must perish. *Alfred Adler*

There is a measure in all things.

There is a melancholy that stems from greatness. *Chamfort*

There is a method in man's wickedness; it grows up by degrees. *Francis Beaumont & John Fletcher*

There is a natural aristocracy among men. The grounds of this are virtue and talent. *Thomas Carlyle*

There is a New America every morning when we wake up. It is upon us whether we will it or not.

Adlai E. Stevenson

There is a pinch of the madman in every great man. *French Proverb*

There is a place for satire - there are gangrenes that can only be burned out - but leave the burning to the great geniuses. It's better to heal than hurt. *L. M. Montgomery*

There is a pleasure in poetic pains. Which only poets know. *William Cowper*

There is a pleasure in the pathless woods; / There is a rapture on the lonely shore; / There is society, where none intrudes, / By the deep sea, and music in its roar: / I love not man the less, but Nature more. *Lord Byron* (1788-1824)

There is a pleasure sure in being mad which none but madmen know. *John Dryden* (1631-1701)

There is a real magic in enthusiasm. It spells the difference between mediocrity and accomplishment. *Norman Vincent Peale*

There is a reaper whose name is Death, / And with his sickle keen / He reaps the bearded grain at a breath, / And the flowers that grow between. *Henry W. Longfellow* (1807-1882)

There is a remedy for all things but death, which will be sure to lay us out flat some time or other.

Miguel de Cervantes (1547-1616)

There is a right physical size for every idea. *Henry Moore* (1898-1986)

There is a secret pride in every human heart that revolts at tyranny. You may order and drive an individual, but you cannot make him respect you. *William Hazlitt*

There is a significant Latin proverb; to wit: Who will guard the guards? *Josh Billings*

There is a single light of science, and to brighten it anywhere is to brighten it everywhere. *Isaac Asimov*

There is a sort of charm in ugliness, if the person has some redeeming qualities and is only ugly enough. *Josh Billings*

There is a Spirit who is awake in our sleep and creates the wonder of dreams. He is the Spirit of Light, who in truth is called the Immortal. All the worlds rest on that Spirit and beyond him no one can go. *Upanishads* (c. B.C. 800)

There is a theory which states that if ever anyone discovers exactly what the Universe is for and why it is here, it will instantly disappear and be replaced by something even more bizarre and inexplicable. There is another which states that this has already happened. *Douglas Adams*

There is a time for all things, a time to preach and a time to pray, but those times have passed away.

There is a time to fight, and that time has now come. *Peter Muhlenberg*

There is a time for everything. Mostly, the wrong time.

There is a time for some things, and a time for all things; a time for great things, and a time for small things. *Miguel de Cervantes* (1547-1616)

There is a time in every man's education when he arrives at the conviction that envy is ignorance; that imitation is suicide; that he must take himself for better, for worse, as his portion; that though the wide universe is full of good, no kernel of nourishing corn can come to him but through his toil bestowed on that plot of ground which is given to him to till. *Ralph Waldo Emerson* (1803-1882)

There is a time of speaking and a time of being still. *William Caxton*

There is a tradition of opposition between adherents of induction and of deduction. In my view it would be just as sensible for the two ends of a worm to quarrel. *Alfred Whitehead*

There is a tremendous weight pressing down on the centre of the Earth because of so much population stomping around here these days. *Henry Cate*

There is a vas deferens between men and women.

There is a violence that liberates, and a violence that enslaves; there is a violence that is moral and a violence that is immoral. *Benito Mussolini*

There is a voice inside which speaks and says: 'This is the real me!' *William James*

There is a way to look at the past. Don't hide from it. It will not catch you if you don't repeat it.
Pearl Bailey

There is a wisdom in this beyond the rules of physic. A man's own observation, what he finds good of and what he finds hurt of, is the best physic to preserve health. *Francis Bacon* (1561-1626)

There is a woman at the begining of all great things. *Alphonse de Lamartine*

There is a young and impresionable mind out there that is hungry for information. It has latched on to an electronic tube as its main source of nourishment. *Joan Ganz Cooney*

There is absolutely no substitute for a genuine lack of preparation.

There is always a best way of doing everything. *Ralph Waldo Emerson*

There is always a lot to be thankful for, if you take the time to look. For example, I'm sitting here thinking how nice it is that wrinkles don't hurt.

There is always a something. *J. Payn*

There is always a way. (*Murphy's Fourth Rule of combat*)

There is always a wrong way to do something right. *Christer Sundqvist*

There is always an easier way to do it. 1) When looking directly at the easier way, especially for long periods, you will not see it. 2) Neither will Iles. (*Iles' Law*)

There is always death and taxes; however death doesn't get worse every year.

There is always inequity in life. Some men are killed in a war, and some men are wounded, and some men are stationed in the Antarctic and some are stationed in San Francisco. It's very hard in military or personal life to assure complete equality. *John Fitzgerald Kennedy*

There is always more hell that needs raising. *Lauren Leveut*

There is always music amongst the trees in the garden, but our hearts must be very quiet to hear it.
M. Aumonier

There is always need of persons not only to discover new truths, and point out when what were once truths are true no longer, but also to commence new practices, and set the example of more enlightened conduct, and better taste and sense in human life. *John Stuart Mill* (1806-1873)

There is always one moment in childhood when the door opens and lets the future in. *Graham Greene & Deepak Chopra*

There is always one more bug. (*Lubarsky's Law of Cybernetic Entomology*)

There is always one more imbecile than you counted on.

There is always one more son of a bitch than you counted on.

There is always someone better off than yourself.

There is always someone who cares about you more than anything. Always.

There is always someone worse off than yourself. *Aesop* (620-560 BC)

There is an alarming increase in the number of things you know nothing about.

There is an art of reading, as well as an art of thinking, and an art of writing. *Isaac Disraeli*

There is an easy answer to your problem that is neat, plausible, and wrong.

There is an end to everything.

There is an exception to all laws.

There is an exception to every rule.

There is an "exception to every rule" - and most people think they are it.

There is an exception to every rule, except this one.

There is an important difference between love and friendship. While the former delights in extremes and opposites, the latter demands equality. *Francoise D'Aubegne Maintenon*

There is an incessant influx of novelty into the world, and yet we tolerate incredible dullness. *Henry David Thoreau*

There is an old expression: "The apple doesn't fall far from the tree". *Topaz Amore*

There is an old legend that somewhere in the world every man has his double. *Graham Greene*

There is an old proverb that says just about whatever you want it to.

There is an old saying that if a man has not fallen in love before forty, he had better not fall in love after. *G. B. Shaw*

There is an optimal size for any project, and it is always bigger than you can afford.

There is as much difference between the counsel that a friend giveth, and that a man giveth himself, as there is between the counsel of a friend and a flatterer. *Francis Bacon*

There is as much greatness of mind in acknowledging a good turn, as in doing it. *Seneca*

There is at least one fool in every married couple.

There is but one easy place in this world, and that is the grave. *Henry Ward Beecher*

There is but one good mother-in-law and she is dead. *English Proverb*

There is but one truly serious philosophical problem, and that is suicide. Judging whether life is or is not worth living amounts to answering the fundamental question of philosophy. All the rest - whether or not the world has three dimensions, whether the mind has nine or twelve categories - comes afterwards. *Albert Camus*

There is danger in delaying, good fortune in acting.

There is danger when a man throws his tongue into high gear before he gets his brain a-going. *C. C. Phelps*

There is enough for all. The earth is a generous mother; she will provide in plentiful abundance food for all her children if they will but cultivate her soil in justice and in peace. *Bourke Coekran*

There is exactly one true categorical statement. *John Kessenich*

There is good news from Washington today. Congress is deadlocked and can't act. *Will Rogers*

There is gravity in wisdom, but no particular wisdom in gravity. *Josh Billings*

There is great beauty in going through life without anxiety or fear. Half our fears are baseless, and the other half discreditable. *Bovee (1820-1904)*

There is great force hidden in a sweet command.

There is hardly any money interest in art, and music will be there when money is gone. *Duke Ellington*

There is hardly anything in the world that some man can't make a little worse and sell a little cheaper, and the people who consider price only are this man's lawful prey. *John Ruskin*

There is honour even among thieves. *English Proverb*

There is, in fact, no recognized principle by which the propriety or impropriety of government interference is customarily tested. People decide according to their personal preferences. *John Stuart Mill (1806-1873)*

There is incredible value in being of service to others. I think if most of the people in therapy offices were dragged out to put their finger in a dike, take up their place in a working line, they would be relieved of terrible burdens. *Elizabeth Berg*

There is in the worst of fortune the best of chances for a happy change. *Euripidies (484-406 BC)*

There is intelligent life on Earth, but I am just visiting.

There is intelligent life on Earth, but we are just visiting

There is just enough room in the world for all the people in it, but there is no room for the fences which separate them. *Father Taylor*

There is life after death: in Chicago (Cleveland), people are still allowed to vote.

There is luxury in self-reproach. When we blame ourselves, we feel no one else has a right to blame us. *Oscar Wilde*

There is Master-Morality and Slave-Morality. *Friedrich Nietzsche (1844-1900)*

There is more ado to interpret interpretations than to interpret the things, and more books upon books than upon all other subjects; we do nothing but comment upon one another. *Michel Eyquem de Montaigne (1553-1592)*

There is more difference within the sexes, than between them. *Ivy Compton-Burnett*

There is more hope for a stupid fool than for someone who speaks without thinking. *Solomon*

There is more in us than we know. If we can be made to see it, perhaps, for the rest of our lives, we will be unwilling to settle for less. *Kurt Hahn (1886-1974)*

There is more money wasted in advertising by underspending than by overspending. Years ago someone said that underspending in advertising is like buying a ticket halfway to Europe. You've spent your money but you never get there. *Morris Hite*

There is more pride in the refusal of an honour than in its acceptance. *Thomas McKeown*

There is more similarity in the marketing challenge of selling a precious painting by Degas and a frosted mug of root beer than you ever thought possible. *Alfred Taubman*

There is more talk than trouble. *Bretnor*

There is more to life than increased speed. *Gandhi*

There is more to life than increasing its speed. *Gandhi*

There is much difference between imitating a good man and counterfeiting him. *Benjamin Franklin*

There is much pleasure to be gained from useless knowledge. *Bertrand Russell*

There is neither heaven nor earth, only snow, falling incessantly. *Hashin*

There is never jealousy where there is not strong regard. *Washington Irving*

There is never time to do it right, but always time to do it over.

There is never time to do it right, but there is always time to do it over. (*Meskimen's Law*)

There is new strength, repose of mind, and inspiration in fresh apparel. *Ella Wheeler Wilcox*

There is no absurdity so palpable but that it may be firmly planted in the human head if you only begin to inculcate it before the age of five, by constantly repeating it with an air of great solemnity. *Arthur Schopenhauer*

There is no accounting for tastes.

There is no achievement without goals. *Robert J. McKain*

There is no adequate defense, except stupidity, against the impact of a new idea. *P. W. Bridgman*

There is no advancement to him who stands trembling because he cannot see the end from the beginning. *E. J. Klemme*

There is no agony like bearing an untold story inside of you. *Maya Angelou*

There is no bad beer: some kinds are better than others. *German Proverb*

There is no bell without a clapper, nor good soup without garlic. *Spanish Proverb*

There is no benefit in the gifts of a bad man. *Euripides*

There is no better surgeon than one with many scars. *Spanish Proverb*

There is no better way to fish than with a golden hook. *A. Brooke*

There is no bigotry like that of "free thought" run to seed. *Horace Greeley*

There is no brilliant single stroke that is going to transform the water into wine or straw into gold. *Coleman Young*

There is no calamity which a great nation can invite which equals that which follows a supine submission to wrong and injustice. *Grover Cleveland*

There is no character, howsoever good and fine, but it can be destroyed by ridicule, howsoever poor and witless. Observe the ass, for instance: his character is about perfect, he is the choicest spirit among all the humbler animals, yet see what ridicule has brought him to. Instead of feeling complimented when we are called an ass, we are left in doubt. *Mark Twain*

There is no conclusive evidence about what happens to old skeptics, but their future is doubtful.

There is no conversation more boring than the one where everybody agrees. *Michel de Montaigne*

There is no cosmetic for beauty like happiness. *Countess of Blessington*

There is no cow which would not have been a calf - Even old was once young. *Southwest African Proverb*

There is no cure for birth or death save to enjoy the interval. *George Santayana*

There is no danger of developing eyestrain from looking on the bright side of things.

There is no death! The stars go down / To rise upon some other shore, / And bright in Heaven's jeweled crown, / They shine for ever more. *John McCreery (1835-1906)*

There is no debt with so much prejudice put off as that of justice. *Plutarch (c.46-c.120 A. D.)*

There is no Democratic or Republican way of cleaning the streets. *Fiorello La Guardia*

There is no den in the wide world to hide a rogue. Commit a crime and the earth is made of glass. *Ralph Waldo Emerson*

There is no dependence that can be sure but a dependence upon one's self. *John Gay*

There is no devil; it's God when he's drunk.

There is no disinterested gift. *Spanish Saying*

There is no disputing about tastes.

There is no distance too far between friends, for friendship gives wings to the heart. *Kathy Kay Benudiz*

There is no distinctly native American criminal class except Congress. *Mark Twain* (1835-1910)

There is no doubt that life is given us, not to be enjoyed, but to be overcome - to be got over. *Arthur Schopenhauer* (1788-1860)

There is no easy method of learning difficult things. The method is to close the door, give out that you are not at home, and work. *De Maistre* (1754-1821)

There is no easy walk to freedom anywhere, and many of us will have to pass through the valley of the shadow of death again and again before we reach the mountaintop of our desires. *Nelson Mandela*

There is no elevator to success. You have to take the stairs.

There is no end to dry branches in a big tree; there is no end to witches in a big house. *Proverb from Belgian Congo*

There is no end to the writing of books, and too much study will wear you out. *Old Testament*

There is no end to what you can accomplish if (or when) you don't care who gets the credit. *Florence Luscomb*

There is no excellent beauty that hath not some strangeness in the proportion. *Francis Bacon*

There is no exercise better for the heart than reaching down and lifting people up. *John Andrew Holmer*

There is no expedient to which a man will not go to avoid the real labor of thinking. *Thomas Alva Edison*

There is no faculty of the human soul so persistent and universal as that of hatred. *Henry Ward Beecher*

There is no failure except in no longer trying. There is no defeat except from within, no really insurmountable barrier save our own inherent weakness of purpose. *Kin Hubbard*

There is no fear in love; but perfect love casteth out fear. *New Testament*

There is no fear in love, but perfect love drives out fear. *New Testament*

There is no feeling, except the extremes of fear and grief, that does not find relief in music. *George Eliot*

There is no finer sensation in life than that which comes with victory over one's self... Go forward to a goal of inward achievement, brushing aside all your old internal enemies as you advance. *Vash Young*

There is no fire like passion, there is no shark like hatred, there is no snare like folly, there is no torrent like greed. *Buddha*

There is no flying without wings. *French Proverb*

There is no fool like an old fool. *J. Heywood* (1497-1580)

There is no fortress so strong that money cannot take it. *Cicero* (B.C. 106-4)

There is no free lunch. *Daniel E. Koshland, Jr* (First Law of Sociodynamics)

There is no future in time travel.

There is no general rule without some exception.

There is no good accord where every man would be a lord.

There is no good in arguing with the inevitable. The only argument available with an east wind is to put on your overcoat. *James Lowell* (1819-1891)

There is no good mother-in-law but that she wears a green gown. *French Proverb*

There is no great achievement that is not the result of patient working and waiting. *Josiah Holland* (1819-1881)

There is no great genius without a tincture of madness. *Seneca*

There is no greater grief than to remember days of joy when misery is at hand. *Dante*

There is no greater loan than a sympathetic ear.

There is no greater sign of a general decay of virtue in a nation, than a want of zeal in its inhabitants for the good of their country. *Joseph Addison*

There is no greater sorrow than to be mindful of the happy time in misery. *Henry W. Longfellow* (1807-1882)

There is no grief like the grief that does not speak. *Henry Wadsworth Longfellow*

There is no grief which time does not lessen and soften.

There is no happiness where there is no wisdom. *Sophocles*

There is no heavier burden than a great potential.

There is no higher or lower knowledge, but one only, flowing out of experimentation. *Leonardo da Vinci*

There is no hunting like the hunting of man, and those who have hunted armed men long enough and liked it, never care for anything else thereafter. *Ernest Hemingway*

There is no idea, however ancient and absurd, that is not capable of improving our knowledge. The whole history of thought is absorbed into science and is used for improving every single theory. *Paul Feyerabend* (1924-1994)

There is no immaculate conception of disaster. *Aneurin Bevan*

There is no impression constant and invariable. Pain and pleasure, grief and joy, passions and sensations succeed each other, and never all exist at the same time. It cannot, therefore, be from any of these impressions, or from any other, that the idea of self is deriv'd; and consequently there is no such idea. *David Hume* (1711-1776)

There is no index so sure as the voice. *Tancred*

There is no individual thing in nature, than which there is not another more powerful and strong. Whatsoever thing be given, there is something stronger whereby it can be destroyed. *Baruch Spinoza* (1632-1677)

There is no insanity so devastating in man's life as utter sanity. *William Allen White*

There is no instinct like that of the heart. *Lord Byron*

There is no knowledge that is not power. *Ralph Waldo Emerson*

There is no law that vulgarity and literary excellence cannot coexist. *Trevor Hodge*

There is no life, truth, intelligence, nor substance in matter. All is infinite Mind and its infinite manifestation, for God is All - in all. Spirit is immortal Truth; matter is mortal error. *Mary Baker Eddy* (1821-1910)

There is no limit to the amount of good that people can accomplish, if they don't care who gets the credit.

There is no little enemy. *Benjamin Franklin* (1706-1790)

There is no logical answer to the question 'Why be moral?'. Religions provide practical answers to this question. *B. J. Gupta*

There is no logical or practical reason for art... only the knowledge that without it life would be bloody boring... *Neil Hannon*

There is no love like the first. *James Howell*

There is no love lost between us. *Miguel de Cervantes* (1547-1616)

There is no love sincerer than the love of food. *George Bernard Shaw* (1856-1950)

There is no man doth a wrong, for the wrong's sake; but thereby to purchase himself profit, or pleasure, or honor, or the like. Therefore why should I be angry with a man, for loving himself better than me? *Sir Francis Bacon* (1561-1626)

There is no man living that can not do more than he thinks he can. *Henry Ford*

There is no man so good, who, were he to submit all his thoughts and actions to the laws, would not deserve hanging ten times in his life. *Michel Eyquem de Montaigne* (1553-1592)

There is no me. I do not exist. There used to be a me but I had it surgically removed. *Peter Sellers*

There is no mechanical problem so difficult that it cannot be solved by brute strength and ignorance. (*William's Law*)

There is no money in poetry, but then there is no poetry in money, either. *Robert Graves*

There is no more fatal blunderer than he who consumes the greater part of his life getting his living. *Henry David Thoreau*

There is no more independence in politics than there is in jail. *Will Rogers*

There is no more miserable human being than one in whom nothing is habitual but indecision. *William James*

There is no more obnoxious way to punish a man than to force him to perform acts which make no sense to him. This mystification of useless effort is more intolerable than fatigue. Life imprisonment is the most horrible of punishments because it preserves existence in its pure facticity but forbids it all legitimation. *Simone de Beauvoir*

There is no nature at an instant. *Alfred Whitehead*

There is no need for advertisements to look like advertisements. If you make them look like editorial pages, you will attract about 50 per cent more readers. *David Ogilvy*

There is no need of a ferret to catch a harlot. *English Proverb*

There is no need to run outside for better seeing... Rather abide at the center of your being; For the more you leave it the less you learn. Search your heart and see... The way to do is to be. *Lao-Tzu* (570?-490? BC)

There is no one subsists by himself alone. *Owen Felltham*

There is no one to sweep a common hall. *Chinese Proverb*

There is no other royal path which leads to geometry. *Euclid*

There is no perfect marriage, for there are no perfect men. *French Proverb*

There is no personal charm so great as the charm of a cheerful temperament. *Henry Van Dyke*

There is no pillow so soft as a clear conscience. *French Proverb*

There is no place like home. *Dufferin*

There is no place more delightful than home. *Marcus Tullius Cicero* (106-43 BC)

There is no pleasure in having nothing to do; the fun is in having lots to do and not doing it. *Mary Wilson Little*

There is no point at which you can say, "Well, I'm successful now. I might as well take a nap." *Carrie (Francis) Fisher* (1956-)

There is no problem a good miracle can't solve. *Shick*

There is no psychiatrist in the world like a puppy licking your face. *Ben Williams*

There is no real excellence in all this world which can be separated from right living. *David Starr Jordan*

There is no real wealth but the labor of man. *Percy Bysshe Shelley*

There is no reality except the one contained within us. That is why so many people live such an unreal life. They take the images outside them for reality and never allow the world within to assert itself. *Herman Hesse*

There is no reason why good cannot triumph as often as evil. The triumph of anything is a matter of organization. If there are such things as angels, I hope they are organised along the lines of the Mafia. *Kurt Vonnegut*

There is no refuge from confession but suicide; and suicide is confession. *Daniel Webster* (1782-1852)

There is no religious denomination in which the misuse of metaphysical expressions has been responsible for so much sin as it has in mathematics. *Ludwig Wittgenstein*

There is no reply to the ignorant like keeping silent. *Turkish Proverb*

There is no revenge so complete as forgiveness. *Josh Billings*

There is no right way to do a wrong thing.

There is no right way to do something wrong.

There is no road too long to the man who advances deliberately and without undue haste; there are no honors too distant to the man who prepares himself for them with patience. *La Bruyere* (1645-1696)

There is no room in the drug world for amateurs. *Raoul Duke*

There is no royal road to anything. One thing at a time, all things in succession. That which grows fast, withers as rapidly. That which grows slowly, endures. *Josiah Gilbert Holland*

There is no royal road to geometry.

There is no rule on how to write. Sometimes it comes easily and perfectly; sometimes it's like drilling rock and then blasting it out with charges. *Ernest Hemingway*

There is no sadder sight than a young pessimist, except an old optimist. *Mark Twain* (1835-1910)

There is no satisfaction in hanging a man who does not object to it. *G. B. Shaw*

There is no science without fancy and no art without facts. *Vladimir Nabokov*
There is no security on earth; there is only opportunity. *Gen. Douglas MacArthur*
There is no security on this earth. There is only opportunity.
There is no self-delusion more fatal than that which makes the conscience dreamy with the anodyne of lofty sentiments, while the life is groveling and sensual. *James Russell Lowell*
There is no sense in crying over spilt milk. *Sophocles*
There is no sin except stupidity. *Oscar Wilde*
There is no sincerer love than the love of food. *George Bernard Shaw* (1856-1950)
There is no single cause of evil; rather, everyone who does evil is the cause of his own evildoing. *Augustine* (354-430)
There is no smoke without fire.
There is no statute of limitations on stupidity.
There is no sterner moralist than pleasure. *Lord Byron*
There is no substitute for good manners, except, perhaps, fast reflexes.
There is no substitute for hard work. *Thomas Alva Edison* (1847-1931)
There is no such idea as self. The so-called self proves to be a bundle or collection of different perceptions [...heat, cold, light...] which succeed each other with an inconceivable rapidity, and are in a perpetual flux and movement. *David Hume* (1711-1776)
There is no such thing as a dangerous woman; there are only susceptible men. *Joseph Wood Krutch*
There is no such thing as a good or bad ad in isolation. What is good at one moment is bad at another. Research can trap you into the past. *William Bernbach*
There is no such thing as a little country. The greatness of a people is no more determined by their number than the greatness of a man is determined by his height. *Victor Hugo*
There is no such thing as a little garlic.
There is no such thing as a Mass Mind. The Mass Audience is made up of individuals, and good advertising is written always from one person to another. When it is aimed at millions it rarely moves anyone. *Fairfax Cone*
There is no such thing as a moral or immoral book. Books are well written or badly written. That is all. *Oscar Wilde*
There is no such thing as a nonpolitical speech by a politician. *Richard M. Nixon*
There is no such thing as a permanent advertising success. *Leo Burnett*
There is no such thing as a problem without a gift for you in its hands. You seek problems because you need their gifts. *Richard Bach*
There is no such thing as a 'self-made' man. We are made up of thousands of others. Everyone who has ever done a kind deed for us, or spoken one word of encouragement to us, has entered into the make-up of our character and of our thoughts, as well as our success. *George Matthew Adams*
There is no such thing as an inevitable war. If war comes it will be from failure of human wisdom. *Andrew B. Law*
There is no such thing as an innocent purchaser of stocks. *Louis D. Brandeis*
There is no such thing as an underestimate of average intelligence. *Henry Adams*
There is no such thing as bad publicity except your own obituary. *Brendan Behan*
There is no such thing as justice in or out of court. *Clarence Darrow* (1857-1938)
There is no such thing as modern art. There is art and there is advertising. *Albert Sterner*
There is no such thing as national advertising. All advertising is local and personal. It's one man or woman reading one newspaper in the kitchen or watching TV in the den. *Morris Hite*
There is no such thing as perpetual tranquillity of mind while we live here; because life itself is but motion, and can never be without desire, nor without fear, no more than without sense. *Thomas Hobbes* (1588-1679)
There is no such thing as pure pleasure; some anxiety always goes with it.
There is no such thing as security. There never has been. *Germaine Greer*
There is no such thing as 'soft sell' and 'hard sell.' There is only 'smart sell' and 'stupid sell'. *Charles Browder*

There is no such thing as the Queen's English. The property has gone into the hands of a joint stock company and we own the bulk of the shares! *Mark Twain (1835-1910)*

There is no such thing in anyone's life as an unimportant day. *Alexander Wolcott*

There is no such uncertainty as a sure thing. *Robert Burns*

There is no sweeter sound than the crumbling of one's fellow man. *Julius Henry (Groucho) Marx (1895-1977)*

There is no terror in a bang, only in the anticipation of it. *Alfred Hitchcock*

There is no time like the pleasant. *George Bergman*

There is no time like the present for postponing what you ought to be doing.

There is no time like the present to postpone what you ought to be doing.

There is no trick to being a humorist when you have the whole government working for you. *Will Rodgers*

There is no true love save in suffering, and in this world we have to choose either love, which is suffering, or happiness... Man is the more man-that is, the more divine-the greater his capacity for suffering, or rather, for anguish. *Miguel de Unamuno (1864-1936)*

There is no truth in the rumor that man is immortal.

There is no tyrant like custom, and no freedom where its edicts are not resisted. *Christian Nestell Bovee*

"There is no use trying," said Alice; "one can't believe impossible things." "I dare say you haven't had much practice," said the Queen. "When I was your age, I always did it for half an hour a day. Why, sometimes I've believed as many as six impossible things before breakfast." *Lewis Carroll*

There is no use whatever trying to help people who do not help themselves. You cannot push anyone up a ladder unless he be willing to climb himself. *Andrew Carnegie*

There is no virtue that poverty destroys not.

There is no way for the American economic system to function without advertising. There is no other way to communicate enough information about enough products to enough people with enough speed. *John O'Toole*

There is no wisdom like frankness. *Benjamin Disraeli*

There is no worse apprentice than the one who doesn't want to know. *Spanish Saying*

There is no worse lie than a truth misunderstood by those who hear it. *William James (1842-1910)*

There is no worse water than still water. *French Proverb*

There is nobody so irritating as somebody with less intelligence and more sense than we have. *Don Herold*

There is nobody so irritating as someone with less intelligence and more sense than we have. *Don Herold*

There is nobody who is not dangerous for someone. *Marquise de Sévigné*

There is none so blind as they that won't see. *Jonathan Swift*

There is not a man in the country that can't make a living for himself and family. But he can't make a living for them and his government, too, the way his government is living. What the government has got to do is live as cheap as the people. *Will Rogers*

There is not, in my opinion, anything more mysterious in nature than this instinct in animals, which thus rise above reason, and yet fall infinitely short of it. *Joseph Addison*

There is not now, and never will be, a language in which it is the least bit difficult to write bad programs. (*Flon's Law*)

There is not one piece of a pot that was not a pot before. *Southwest African Proverb*

There is nothing better for the spirit or the body than a love affair. It elevates the thoughts and flattens the stomachs. *Barbara Howar*

There is nothing better than adversity. Every defeat, every heartbreak, every loss contains it's own seed, it's own lesson on how to improve your performance the next time. *Og Mandino*

There is nothing better than the encouragement of a good friend. *Katharine Butler Hathaway*

There is nothing certain in a man's life but that he must lose it. *Owen Meredith*

There is nothing enduring in life for a woman except what she builds in a man's heart. *Judith Anderson*

There is nothing harder than to please all men. *Seneca*

There is nothing hidden between Heaven and Earth. *Venezuelan Proverb*

There is nothing in a caterpillar that tells you it's going to be a butterfly. *Buckminster Fuller*

There is nothing in the dark that isn't there when the lights are on. *Rod Serling*

There is nothing in the world that people so much thrive upon, grow fine and rosy and robust upon... as being loved. *David Grayson*

There is nothing in this world constant but inconstancy. *Swift*

There is nothing like a grievance to sharpen an old man's wits.

There is nothing like sealing a letter to inspire a fresh thought.

There is nothing like worrying about the bowels opening to stop them opening. *Dr. Clark Kennedy*

There is nothing makes a man suspect much, more than to know little. *Francis Bacon (1561-1626)*

There is nothing more agreeable in life than to make peace with the establishment and nothing more corrupting. *Alan John Percivale Taylor*

There is nothing more difficult to take in hand, more perilous to conduct, or more uncertain in its success, than to take the lead in the introduction of a new order to things. *Niccolo Machiavelli*

There is nothing more exhilarating than to be shot at without result. *Winston Churchill (1874-1965)*

There is nothing more imprudent than excessive prudence. *Charles Caleb Colton*

There is nothing more permanent than a temporary tax.

There is nothing more requisite in business than dispatch. *Joseph Addison (1672-1719)*

There is nothing more restful than taking orders from fools.

There is nothing more silly than a silly laugh.

There is nothing more terrible than ignorance in action.

There is nothing more to be esteemed than a manly firmness and decision of character. I like a person who knows his own mind and sticks to it; who sees at once what is to be done in given circumstances and does it. *Hazlitt (1778-1830)*

There is nothing more tragic than to find an individual bogged down in the length of life, devoid of breadth. *Martin Luther King, Jr.*

There is nothing more yielding than water, yet when acting on the solid and strong, its gentleness and fluidity have no equal in any thing. The weak can overcome the strong, and the supple overcome the hard. Although this is known far and wide, few put it into practice in their lives. *Lao Tzu*

There is nothing new except that which has become antiquated.

There is nothing new except what is forgotten. *Mademoiselle Bertin*

There is nothing new under the sun. *The Old Testament*

There is nothing on earth divine except humanity. *Walter S. Landor*

There is nothing on earth you cannot have - once you have mentally accepted the fact that you can have it. *Robert Collier*

There is nothing permanent except change. *Heraclitus*

There is nothing rarer than the ability to recognise ability. *Robert Half*

There is nothing ridiculous in love. *Olive Schreiner*

There is nothing said which has not been said before. *Terence*

There is nothing settled in manners, but the laws of behaviour yield to the energy of the individual. *Ralph Waldo Emerson (1803-1882)*

There is nothing so absurd or ridiculous that has not at some time been said by some philosopher. *Oliver Goldsmith*

There is nothing so aggravating as a fresh boy who is too old to ignore and too young to kick. *Kin Hubbard*

There is nothing so annoying as to have two people go right on talking when you're interrupting. *Mark Twain*

There is nothing so comfortable as money, - but nothing so defiling if it be come by unworthily; nothing so comfortable, but nothing so noxious if the mind be allowed to dwell upon it constantly. If a man have enough, let him spend it freely. If he wants it, let him earn it honestly.

There is nothing so easy but that it becomes difficult when you do it reluctantly. *Terence*

There is nothing so easy but that it becomes difficult when you do it with reluctance. *Terence* (185-159 B. C.)

There is nothing so easy that it becomes difficult when done with reluctance.

There is nothing so powerful as truth, - and often nothing so strange. *Daniel Webster* (1782-1852)

There is nothing so stupid as an educated man, if you get off the thing that he was educated in. *Will Rogers*

There is nothing so unthinkable as thought, unless it be the entire absence of thought. *Samuel Butler*

There is nothing so useless as doing effeciently that which should not be done at all. *Peter F. Drucker*

There is nothing stable in the world; uproar's your only music. *John Keats*

There is nothing stronger in the world than gentleness. *Han Suyin*

There is nothing that a good defense cannot beat but a better offense. In other words a good offense wins. Vice President *Dan Quayle*

There is nothing that strengthens a nation like reading of a nation's own history, whether that history is recorded in books or embodied in customs, institutions and monuments. *Joseph Anderson*

There is nothing that wastes the body like worry, and one who has any faith in God should be ashamed to worry about anything whatsoever. *Mahatma Gandhi*

There is nothing to which men cling more tenaciously than the privileges of class. *Leonard Sidney Woolf*

There is nothing too little for so little a creature as man. It is by studying little things that we attain the great art of having as little misery and as much happiness as possible. *Samuel Johnson*

There is nothing which we receive with so much reluctance as advice. *English Proverb*

There is nothing with which every man is so afraid as getting to know how enormously much he is capable of doing and becoming. *Sören Kierkegaard*

There is nothing wrong in having nothing to say, unless you insist on saying it.

There is nothing wrong in using people. The success never uses people except to their advantage. *Mark Caine*

There is nothing wrong with a woman welcoming all men's advances as long as they are in cash. *Zsa Zsa Gabor*

There is nothing wrong with abstinence, in moderation.

There is nothing wrong with people possessing riches. The wrong comes when riches possess people. *Billy Graham*

There is nothing wrong with sobriety in moderation. *John Ciardi*

There is nothing wrong with teenagers that reasoning with them won't aggravate.

There is nothing wrong with you that an expensive surgical operation cannot prolong.

There is nothing you can do that can't be done.

There is nought better than to be with noble souls in company. *Mahabharata*

There is occasions and causes why and wherefore in all things. *William Shakespeare* (1564-1616)

There is one body that knows more than anybody, and that is everybody. *Alexandre de Talleyrand-Périgord*

There is one category of advertising which is totally uncontrolled and flagrantly dishonest: the television commercials for candidates in Presidential elections. *David Ogilvy*

There is one certain means by which I can be sure never to see my country's ruin, I will die in the last ditch. *William Of Orange*

There is one God, but which one is He?

There is one good wife in the country, and every man thinks he has her.

There is one in every crowd, and they always find me. (Bumper sticker)

There is one kind of laugh that I always did recommend; it looks out of the eye first with a merry twinkle, then it creeps down on its hands and knees and plays around the mouth like a pretty moth around the blaze of a candle, then it steals over into the dimples of the cheeks and rides around in those whirlpools for a while, then it lights up the whole face like the mellow bloom on a damask rose, then it swims up on the air, with a peal as clear and as happy as a dinner-bell,

then it goes back again on gold tiptoes like an angel out for an airing, and it lies down on its little bed of violets in the heart where it came from. *Josh Billings*

There is one only good, namely, knowledge; and one only evil, namely, ignorance. *Chilo*

There is one rule for politicians all over the world: Don't say in Power what you say in opposition; if you do, you only have to carry out what the other fellows have found impossible. *John Galsworthy*

There is one rule for the industrialist and that is: Make the best quality of goods possible at the lowest cost possible, paying the highest wages possible. *Ford (1863–1947)*

There is one single fact which we may oppose to all the wit and argument of infidelity, namely, that no man ever repented of being a Christian on his death bed. *Hannah More*

There is one sure way of telling when politicians aren't telling the truth - their lips move. *Felicity Kendall*

There is one thing stronger than all the armies of the world, and that is an idea whose time has come. *Victor Hugo (1802-1885)*

There is one thing women can never take away from men. We die sooner. *P. J. O'Rourke*

There is only one boss: the customer. And he can fire everybody in the company, from the chairman on down, simply by spending his money somewhere else. *Sam Walton*

There is only one class in the community that thinks more about money than the rich, and that is the poor. *Oscar Wilde*

There is only one difference between a madman and me. I am not mad. *Dali*

There is only one greater folly than that of the fool who says in his heart there is no God, and that is the folly of the people that says with its head that it does not know whether there is a God or not. *Otto von Bismarck*

There is only one happiness in life, to love and be loved. *George Sand*

There is only one honest impulse at the bottom of Puritanism, and that is the impulse to punish the man with a superior capacity for happiness... And there is only one sound argument for democracy, and that is the argument that it is a crime for any man to hold himself out as better than other men, and, above all, a most heinous offense for him to prove it. *H. L. Mencken*

There is only one kind of love, but there are a thousand imitations. *Francois de La Rouchefoucauld*

There is only one passion, the passion for happiness. *Denis Diderot (1713-1784)*

There is only one religion, though there are a hundred version of it. *George Bernard Shaw (1856-1950)*

There is only one rule for being a good talker : learn to listen. *Christopher Morley*

There is only one sort of love, but there are a thousand copies. *François de La Rochefoucauld*

There is only one step from the sublime to the ridiculous. *Napoleon Bonaparte*

There is only one success - to be able to spend your life in your own way. *Christopher Morley (1890-1957)*

There is only one success... to be able to spend your life in your own way, and not to give others absurd maddening claims upon it. *Christopher Morley*

There is only one terminal dignity - love. *Helen Hayes*

There is only one thing (in the world that is) worse than being talked about, and that is not being talked about. *Oscar Wilde*

There is only one thing more painful than learning from experience and that is not learning from experience. *Archibald McLeish*

There is only one way to come into this world; there are too many ways to leave it. *Donald Harington*

There is only one way to find out if a man is honest: ask him. If he says 'yes', you know he is crooked. *Julius Henry (Groucho) Marx (1895-1977)*

There is only one way to happiness and that is to cease worrying about things which are beyond the power of our will. *Epictetus (50-138 A.D.)*

There is only one way to kill capitalism - by taxes, taxes, and more taxes.

There is only one way to treat a cold, and that is with contempt. *William Osler*

There is pain in getting, care in keeping, and grief in losing riches. *Thomas Draxe*

There is plenty of courage among us for the abstract, but not for the concrete. *Helen Adams Keller*

There is plenty of law at the end of a nightstick. *Grover A. Whalen*

There is plenty of sound in an empty barrel. *Russian Proverb*

There is real magic in enthusiasm. It spells the difference between mediocrity and accomplishment.
Norman Vincent Peale

There is (sic) two things in life for which we are never fully prepared, and that is twins. *Josh Billings*

There is small choice in rotten apples. *William Shakespeare*

There is so much good in the worst of us, and so much bad in the best of us, that it behooves all of us not to talk about the rest of us. *Robert Louis Stevenson*

There is so much good in the worst of us, / And so much bad in the best of us, / That it hardly becomes any of us / To talk about the rest of us. *Edward Hoch (1849-1925)*

There is so much to say, but your eyes keep interrupting me.

There is some consolation in the fact that even if your dreams haven't come true - neither have your nightmares.

There is something fascinating about science. One gets such a wholesale return of conjecture out of such a trifling investment of fact. *Mark Twain*

There is something in the wind. *R. Edwards*

There is something of a parasitic quality about advertising. It feeds on the organisms of noncommercial culture - the culture's past and present, ideology and myths, politics and customs, art and architecture, literature and music, and even its religions... For example, women are commodified to sell everything from cars to colognes... Advertising thus pimps its products.
Ronald K.L. Collins & David M. Skover

There is something peculiarly sinister and insidious in even a charge of disloyalty. Such a charge all too frequently places a strain on the reputation of an individual which is indelible and lasting, regardless of the complete innocence later proved. *John Lord O'Brian*

There is something supremely reassuring about television; the worst is always yet to come. *Jack Gould*

There is something that is much more scarce, something finer far, something rarer than ability. It is the ability to recognize ability. *Elbert Hubbard*

There is something to be said for every error; but, whatever may be said for it, the most important thing to be said about it is that it is erroneous. *Gilberth Keith Chesterton (1874-1936)*

There is such a choice of difficulties that I am myself at a loss how to determine. *James Wolfe (1726-1759)*

There is such a thing as a nation being so right that it does not need to convince others by force that it is right. *Woodrow Wilson*

There is the greatest practical benefit in making a few failures early in life. *T. H. Huxley*

There is the truth about the marathon and very few of you have written the truth. Even if I explain to you, you'll never understand it, you're outside of it. *Douglas Wakiihuri (speaking to journalists)*

There is this paradox in pride: it makes some men ridiculous, but prevents others from becoming so.
Charles Caleb Colton

There is this trouble about special providences - namely, there is so often a doubt as to which party was intended to be the beneficiary. In the case of the children, the bears, and the prophet, the bears got more real satisfaction out of the episode than the prophet did, because they got the children. *Mark Twain*

There is thy gold; worse poison to men's souls, / Doing more murmur in this loathsome world, / Than these poor compounds that thou mayst not sell. *William Shakespeare*

There is time for all things. *English Proverb*

There is time for work. And there is time for love. That leaves no other time. *Coco Chanel (1883-1971)*

There is very little future in being right when your boss is wrong.

There is virtue in country houses, in gardens and orchards, in fields, streams and groves, in rustic recreations and plain manners, that neither cities nor universities enjoy. *Amos B. Alcott* (1799-1888)

There is wickedness in the intention of wickedness, even though it be not perpetrated in the act. *Cicero*

There is wisdom in madness and strong probability of truth in all accusations, for people are complete, and everybody is capable of anything.

There isn't much to be seen in a little town, but what you hear makes up for it. *Kin Hubbard*

There isn't room enough in this dress for both of us.

There lives more faith in honest doubt, believe me, than in half the creeds. *Alfred Lord Tennyson*

There may be as much nobility in being last as in being first, because the two positions are equally necessary in the world, the one to complement the other. *Jose Ortega y Gasset* (1883-1955)

There may be deep bottoms in still water. *Russian Proverb*

There may be deep bottoms in still waters. *Russian Proverb*

There may be some doubt about hell beyond the grave but there is no doubt about there being one on this side of it. *Ed Howe*

There may be the devil in still water. *Russian Proverb*

There must be more to life than sitting wondering if there is more to life.

There never was a good war, or a bad peace. *Benjamin Franklin*

There never was a great scientist who did not make bold guesses, and there never was a bold man whose guesses were not sometimes wild. *Jacob Bronowski*

There never was a new prince who has disarmed his subjects; rather when he has found them disarmed he has always armed them, because, by arming them, those arms become yours. *Niccolo Machiavelli* (1469-1527)

There never was a person who did anything worth doing that did not receive more than he gave. *Henry Ward Beecher*

There never was in the world two opinions alike, no more than two hairs or two grains; the most universal quality is diversity. *Michel Eyquem de Montaigne* (1553-1592)

There once was a brainy baboon, / Who always breathed down a bassoon, / For he said, "It appears / That in billions of years / I shall certainly hit on a tune". *Arthur Eddington*

There ought to be a system of manners in every nation which a well-formed mind would be disposed to relish. To make us love our country, our country ought to be lovely. *Edmund Burke*

There ought to be one day just one where there is open season on senators. *Will Rogers*

There shall be no love lost. *Ben Jonson* (1573-1637)

There should be a better reward for promptness than having to wait for everyone else.

There still remains the intensely human instinct, which survives all the lectures of moralists, the desire to eat one's cake and also to have it. *A. C. Benson*

There was a boy called Eustace Clarence Scrubb, and he almost deserved it. *C. S. Lewis*

There was a girl knocking on my hotel room door all night last night. I finally had to let her out of my room. *Henny*

There was a laughing devil in his sneer. *Lord Byron* (1788-1824)

There was a time when a fool and his money were soon parted. (, but) Now it happens to everybody. *Adlai Stevenson* (1900-1965)

There was my name up in lights. I said, 'God, somebody's made a mistake.' But there it was, in lights. And I sat there and said, 'Remember, you're not a star.' Yet there it was up in lights. *Marilyn Monroe*

There was never a child so lovely but his mother was glad to get him asleep. *Ralph Waldo Emerson*

There was never a genius without a tincture of madness. *Aristotle* (384-322 BC)

There was never a good war, or a bad peace. *Benjamin Franklin*

There was never a nation great until it came to the knowledge that it had nowhere in the world to go for help. *Charles Dudley Warner*

There was never an angry man that thought his anger unjust. *St. Francis De Sales*

There was no respect for youth when I was young, and now that I am old, there is no respect for age: I missed it coming and going. *J. B. Priestly*

There was once a professor of law who said to his students. When you are fighting a case, if you have facts on your side hammer them into the jury, and if you have the law on your side hammer it into the judge. But if you have neither the facts nor the law, asked one of his listeners? Then hammer the hell into the table, answered the professor. *W Somerset Maugham*

There was one who thought himself above me, and he was above me until he had that thought. *Elbert Hubbard*

There was some brilliant work done with rats, which makes it scientific. Professor *Ralph Noble*

There was this huge world out there, independent of us human beings and standing before us like a great, eternal riddle, at least partly accessible to our inspection and thought. The contemplation of that world beckoned like a liberation. *Albert Einstein (1875-1955)*

There were only three other people in the restaurant, and half of them were waiters.

There were two brothers called Both and Either; perceiving Either was a good, understanding, busy fellow, and Both a silly fellow and good for little, Philip said, "Either is both, and Both is neither." *Plutarch (c.46-c.120 A. D.)*

There will always be some curve balls in your life. Teach your children to thrive in that adversity. *Jeanne Moutoussamy-Ashe*

There will always be speculation of some kind. If you throw it out of an organized exchange, you throw it out into the street. *H. C. Emery*

There will always be yourself. If you accept who you are and what you're capable of, then most people will accept that too.

There will be big changes for you but you will be happy.

There will be sleeping enough in the grave. *Benjamin Franklin*

There will be vice as long as there are men. *Tacitus*

There will come a point in the race, when you alone will need to decide. You will need to make a choice. Do you really want it? You will need to decide. *Rolf Arands*

There will one day spring from the brain of science a machine or force so fearful in its potentialities, so absolutely terrifying, that even man, the fighter, who will dare torture and death in order to inflict torture and death, will be appalled, and so abandon war forever. What man's mind can create, man's character can control. *Thomas Alva Edison (1847-1931)*

There will presently be no room in the world for things; it will be filled up with the advertisements of things. *William Dean Howells*

There would be no advantage to be gained by sowing a field of wheat if the harvest did not return more than was sown. *Napoleon Hill*

There would be no great ones if there were no little ones.

There wouldn't be such a thing as counterfeit gold if there were no real gold somewhere. *Sufi Proverb*

There's a crack in everything; that's how the light gets in. *Leonard Cohen*

There's a difference between being open-minded and having a hole in your head. *Tom Parsons*

There's a divinity that shapes our ends. *P. G. Wodehouse*

There's a fine line between boxing and chaos. *Gordon Fink*

There's a fine line between courage and foolishness. Too bad its not a fence.

There's a fine line between fishing and standing on the shore looking like an idiot. *Steven Wright*

There's a great deal of difference between doing and saying. *Giovanni Torriano*

There's a great power in words, if you don't hitch too many of them together. *Josh Billings*

There's a helluva distance between wisecracking and wit. Wit has truth in it; wisecracking is simply calisthenics with words. *Dorothy Parker*

There's a killer on the road; his brain is squirming like a toad. *Jim Morrison*

There's a lady who knows, all that glitters is gold. *Led Zeppelin*

There's a large amount of evidence saying that the man's point of view is largely irrelevant. *Professor Ralph Noble*

There's a little truth in all jive, and a little jive in all truth. *Leonard Q. Barnes*

There's a lot of people in this world who spend so much time watching their health that they haven't the time to enjoy it. *Josh Billings*

There's a lot to be said for the fellow who doesn't say it himself. *Maurice Switzer*

There's a magical tie to the land of our home, which the heart cannot break, though the footsteps may roam. *Eliza Cook*

There's a mighty big difference between good, sound reasons and reasons that sound good. *Burton Hillis*

There's a period of life when we swallow a knowledge of ourselves and it becomes either good or sour inside. *Pearl Bailey (1918-1990)*

There's a pinch of the madman in every great man.

There's a pizza place near where I live that sells only slices. In the back you can see a guy tossing a triangle in the air.

There's a proud modesty in merit; averse from asking, and resolved to pay ten times the gifts it asks. *John Dryden*

There's a small choice in rotten apples. *William Shakespeare (1564-1616)*

There's a snake hidden in the grass. *Virgil (70-19 BC)*

There's a statistical theory that if you gave a million monkeys typewriters and set them to work, they'd eventually come up with the complete works of Shakespeare. Thanks to the Internet, we now know this isn't true. *Ian Hart*

There's a sucker born every minute. *P. T. Barnum*

There's a thousand pretty women waitin' out there and they're all livin' devil may care. *Doc Pomus & Mort Shuman*

There's a time and a place for everything: 8 o'clock, my place, everything.

There's a time for all things. *William Shakespeare*

There's a whole lifetime stretching ahead of me.

There's a way of transferring funds that is even faster than electronic banking - it's called marriage.

There's always hope. There's always love. No matter how low you are there is always something to love and throw your support behind, no matter how small.

There's always one moment in childhood when the door opens and lets the future in. *Graham Greene*

There's always one more bug. (*Lubarsky's Law of Cybernetic Entomology*)

There's always something about your success that displeases even your best friends. *Mark Twain*

There's an old proverb that says just about whatever you want it to.

There's an old story about the person who wished his computer were as easy to use as his telephone. That wish has come true, since I no longer know how to use my telephone. *Stroustrup*

There's another advantage of being poor - a doctor will cure you faster. *Kin Hubbard*

There's at least one fool in every married couple.

There's but the twinkling of a star / Between a man of peace and war. *Samuel Butler (1600-1680)*

There's lots of people in this world who spend so much time watching their health that they haven't the time to enjoy it. *Josh Billings*

There's many a slip between cup and lip.

There's many a slip twixt the cup and the lip.

There's more than one way to skin a cat.

There's never time to do it right, but there's always time to do it over. (*Meskimen's Law*)

There's no crying in baseball! *Tom Hanks*

There's no excuse for laziness, but I'm working on it.

There's no fool like an old fool. *Proverb*

There's no fool like an old fool, 'cause he's experienced.

There's no fool like an old fool - you can't beat experience. *Jacob Braude*

There's no future in time travel.

There's no help in crying over spilled milk.

There's no intelligent life down here.

There's no one thing that is true. They're all true. *Ernest Hemingway*

There's no place like home.

There's no point in being grown up if you can't be childish sometimes. *Dr. Who*

There's no present. There's only the immediate future and the recent past. *George Carlin*

There's no problem so awful that you can't add some guilt to it and make it even worse! *Calvin*

There's no problem that you can't add some guilt to it and make it even worse. *Calvin and Hobbes*

There's no real need to do housework - after four years it doesn't get any worse.

There's no room in the drug world for amateurs.

There's no secret formula for advertising success, other than to learn everything you can about the product. Most products have some unique characteristic, and the really great advertising comes right out of the product and says something about the product that no one else can say. Or at least no one else is saying. *Morris Hite*

There's no sense in being precise when you don't even know what you're talking about. *John von Neumann*

There's no substitute for cubic inches. *Peter Brock*

There's no such thing as gravity - the earth sucks.

There's no trick to being a humorist when you have the whole government working for you. *Will Rogers*

There's no trust, no faith, no honesty in men; all perjured, all forsworn, all naught, all dissemblers. *William Shakespeare*

There's no use in crying over spilled milk.

There's none so blind as they that won't see. *Jonathan Swift*

There's not a joy the world can give like that it takes away. *Lord Byron (1788-1824)*

There's not much to be said about the period except that most writers don't reach it soon enough. *William Zinsser*

There's not one wise man among twenty will praise himself. *William Shakespeare*

There's nothing an agnostic cannot do, if he really doesn't know whether he believes in it or not. *Monty Python*

There's nothing better than a good friend - except a good friend with chocolate.

There's nothing I like less than bad arguments for a view that I hold dear. *Daniel Dennett*

There's nothing like matter of fact; seeing is believing. *Abruthnot*

There's nothing more demoralizing than money. *Sophocles*

There's nothing more restful than taking orders from fools.

There's nothing quite like doing nothing. *John Ong*

There's nothing so comfortable as a small bankroll. A big one is always in danger. *Wilson Mizner*

There's nothing to winning, really. That is, if you happen to be blessed with a keen eye, an agile mind, and no scruples whatsoever. *Alfred Hitchcock (1899-1980)*

There's nothing to writing. All you do is sit down at a typewriter and open up a vein. *Walter Smith*

There's nothing wrong with gluttony... providing you don't overdo it.

There's nothing wrong with Southern California that a rise in the ocean level wouldn't cure. *Ross MacDonald*

There's nothing wrong with the average person that a good psychiatrist can't exaggerate.

There's nothing you can do that can't be done. *John Lennon*

There's nothing you have to do. There's just a metaphysical multidimensional reality filled with endless potential. *Michael Roades*

There's nowhere you can be that isn't where you're meant to be, all you need is love. *The Beatles*

There's one thing to be said for inviting trouble: it generally accepts. *May Maloo*

There's only one corner of the universe you can be certain of improving, and that's your own self. *Aldous Huxley*

There's only one way to have a happy marriage and as soon as I learn what it is I'll get married again. *Clint Eastwood*

There's reason in all things.

There's small choice in rotten apples.

There's so much comedy on television. Does that cause comedy in the streets? *Dick Cavett*

There's so much plastic in this culture that vinyl leopard skin is becoming an endangered synthetic.

Lily Tomlin

There's so much pollution in the air now that if it weren't for our lungs, there'd be no place to put it all.

There's so much to say but your eyes keep interrupting me.

There's so much truly putrid advertising out there it's embarrassing. But not all advertising is bad.

Some of it is really quite mediocre. *Jef I. Richards*

There's something to be said for originality, but I can't remember what it is.

There's villainous news abroad. *William Shakespeare* (1564-1616)

Therefore all things whatsoever ye would that men should do to you, do ye even so to them: for this is the law and the prophets. *Jesus Christ*

Therefore love moderately; long love does so. *William Shakespeare*

Therefore trust to thy heart, and to what the world calls illusions. *Henry Wadsworth Longfellow*

Thesaurus: ancient reptile with an excellent vocabulary.

These are my new shoes. They're good shoes. They won't make you rich like me, they won't make you rebound like me, they definitely won't make you handsome like me. They'll only make you have shoes like me. That's it. *Charles Barkley*

These are not books, lumps of lifeless paper, but minds alive on the shelves. From each of them goes out its own voice and just as the touch on our set will fill the room with music, so by taking down one of these volumes and opening it, one can call into range the voice of a man far distant in time and space, and hear him speaking to us, mind to mind, heart to heart. *Gilbert Highet*

These are the times that try men's souls. *Thomas Paine*

These are times in which a genius would wish to live. It is not in the still calm of life, or the repose of a pacific station, that great characters are formed... Great necessities call out great virtues. *Abigail Adams* (1744-1818)

These candidates had about as much to do with writing their speeches as King James did with the Bible. *Sam Donaldson*

These days, an education is essential for career success. Unless, of course, you run for Congress.

These little things are great to little men. *Oliver Goldsmith*

These people haven't seen the last of my face. If I go down, I'm going down standing up. *Chuck Person*

These reasons made his mouth to water. *Samuel Butler* (1600-1680)

These, then, will be some of the features of democracy... it will be, in all likelihood, an agreeable, lawless, particolored commonwealth, dealing with all alike on a footing of equality, whether they be really equal or not. *Plato* (427?-347? B.C.)

These times of ours are serious and full of calamity, but all times are essentially alike. As soon as there is life there is danger. *Ralph Waldo Emerson*

These two hated with a hate found only on the stage. *Lord Byron* (1788-1824)

These violent delights have violent ends. *William Shakespeare*

They agree like the clocks of London.

They agree like two cats in a gutter. *James Howell*

They all laughed at Albert Einstein. They all laughed at Columbus. Unfortunately, they also all laughed at Bozo the Clown. *William H. Jefferys*

They also serve who only stand and wait. *John Milton*

They also surf who only stand on waves.

They always say time changes things, but you actually have to change them yourself. *Andy Warhol*

They always talk who never think. *Matthew Prior*

They always talk who never think, and who have the least to say. *Matthew Prior*

They are able because they think they are able. *Virgil*

They are good that are away. *Scottish Proverb*

They are happiest who have power to gather wisdom from a flower. *Mary Howitt*

They are like the clue in the labyrinth, or the compass in the night. *Joseph Joubert*

They are never alone who are accompanied by noble thoughts. *Philip Sidney*

They are not all cooks who carry long knives. *German Proverb*

They are not all friends who laugh with you. *German Proverb*

They are not all hunters who blow horns.

They are not all saints who use holy waters. *English Proverb*

They asked me to go in front of the Reagans. I'm not used to going in front of President Reagan, so we went out behind the Bushes. *Dan Quayle*

They attack the one man with their hate and their shower of weapons. But he is like some rock which stretches into the vast sea and which, exposed to the fury of the winds and beaten against by the waves, endures all the violence and threats of heaven and sea, himself standing unmoved. *Vergil (70-19 B.C.)*

They bow to you when borrowing, you bow to them when collecting. *Russian Proverb*

They call television a medium. That is because it is neither rare nor well done. *Ernie Kovacs*

They can because they think they can. *Virgil (70-19 BC)*

They can conquer who believe they can. *Vergil*

They can expect nothing but their labour for their pains. *Miguel de Cervantes (1547-1616)*

They (Catholic women) have also begun to toy with the suspicion that even the Pope, on occasion, may be all wet. His first anathemas against contraception were plain and unqualified, but of late he has begun to hedge prudently, and it is now quite lawful for a Catholic woman to avoid pregnancy by a resort to mathematics, though she is still forbidden to resort to physics and chemistry. The concession is a significant admission that the original position of the moral theologians was untenable. *H. L. Mencken*

They change their climate, not their disposition, who run beyond the sea. *Horatia*

They couldn't hit an elephant at this dist... General *John B. Sedgwick*, 1864 - last words

They die well that live well. *Thomas Draxe*

They do not live but linger. *Robert Burton (1576-1640)*

They don't invite you to the White House for a drink because they think you are thirsty.

They don't let us beat students anymore, but my fantasy life is my own business. Professor *Ralph Noble*

They gave the naked man a shirt and he said it was too thick. *Russian Proverb*

They hang the little thieves; the big ones are allowed to run. *German proverb*

They have a right to censure that have a heart to help. *William Penn*

They have all sorts of new services today. Now they've got a dial-a-prayer service for atheists. You call a number and nobody answers.

They have been at a great feast of languages, and stolen the scraps.

They have learned nothing and forgotten nothing. *Talleyrand*

They have sown the wind, and they shall reap the whirlwind. *Hosea*

They have the right to criticize who have the heart to help. *Abraham Lincoln*

They keep telling us that in war truth is the first casualty, which is nonsense since it implies that in times of peace truth stays out of the sick bay or the graveyard. *Alexander Cockburn*

They know enough who know how to learn. *Henry Brooks Adams (1838-1918)*

They lard their lean books with the fat of others' works. *Robert Burton (1576-1640)*

They love dancing well that dance among thorns. *Camden*

They love too much that die for love. *Cotgrave & English Proverb*

They may forget what you said, but they will never forget how you made them feel. *Carl W. Buechner*

They must have the defects of their qualities. *Balzac*

They name hurricanes after women because if they named them after men, they'd have to be himmicanes.

They never fail who die in a great cause. *Lord Byron*

They never love us, whom we mistrust. *John Clarke*

They never taste who always drink; / They always talk who never think. *Matthew Prior*

They said, "You have a blue guitar, / You do not play things as they are." / The man replied, "Things as they are / Are changed upon the blue guitar. *Wallace Stevens*

They say a person needs just three things to be truly happy in this world: someone to love, something to do, and something to hope for. *Thomas Edward Bodett*

They say a woman has as many lives as a cat. *Jonathan Swift*

They say I'm arrogant, but I know better...

They say "money talks." Unfortunately, when it hears my name it says, "Who?"

They say such nice things about people at their funerals that it makes me sad to realize that I'm going to miss mine by just a few days. *Garrison Keillor*

They say that after a brush with death the world looks different and that was true for me, but by the time I caught my breath, I realized that it was because I had lost my glasses. *Michael Dorris*

They say, that every married man should believe there's but one good wife in the world, and that's his own. *Swift*

They say that every snowflake is different. If that were true, how could the world go on? How could we ever get up off our knees? How could we ever recover from the wonder of it? *Jeanette Winterson*

They say that first man was deceived by the devil. Who then was it, that deceived the devil himself? Who, I say, so maddened the very being that excelled all other created intelligences, that he wished to be greater than God? *Benedict De Spinoza (1632-1677)*

They say that genius is an infinite capacity for taking pains. *Sir Arthur Conan Doyle*

They say that the Soviet delegates smile. That smile is genuine. It is not artificial. We wish to live in peace, tranquility. But if anyone believes that our smiles involve abandonment of the teaching of Marx, Engels and Lenin he deceives himself poorly. Those who wait for that must wait until a shrimp learns to whistle. *Nikita Khrushchev*

They say that time is the fire in which we burn. *Malcolm McDowell*

They say the cows laid out Boston. Well, there are worse surveyors. *Ralph Waldo Emerson (1803-1882)*

They see nothing wrong in the rule that to the victors belong the spoils of the enemy. *William L. Marcy (1786-1857)*

They sicken of the calm, who know the storm. *Dorothy Parker*

They spell it "da Vinci" and pronounce it "da Vinchy". Foreigners always spell better than they pronounce. *Mark Twain*

They take the paper and they read the headlines. So they've heard of unemployment and they've heard of breadlines. And they philanthropically cure them all by getting up a costume charity ball. *Ogden Nash*

They talk of the dignity of work. Bosh. The dignity is in leisure. *Herman Melville*

They that are on their guard and appear ready to receive their adversaries, are in much less danger of being attacked than the supine, secure and negligent. *Benjamin Franklin*

They that can give up essential liberty to obtain a little temporary safety deserve neither liberty nor safety. *Benjamin Franklin*

They that die by famine die by inches. *Mathew Henry (1662-1714)*

They that know no evil will suspect none. *Ben Jonson*

They that live longest, must die at last. *Thomas Draxe*

They that walk much in the sun, will be tanned at last.

They (the blacks) had no rights which the white man was bound to respect. *Roger B. Taney (1777-1864)*

They think that they shall be heard for their much speaking. *New Testament*

They thought to use and shame me but I win out by nature, because a true freak cannot be made. A true freak must be born. *K. Dunn*

They took some of the Van Goghs, most of the jewels, and all of the Chivas!

They use thought only to justify their injustices, and speech only to disguise their thoughts. *Voltaire (1694-1778)*

They were ravished with its loveliness; a warm, soft-voiced spring-green landscape dotted with sassafras and scarlet-colored snakewood, smelling of wild strawberries and hart's tongue. *Marshall Fishwick*

They who are of the opinion that Money will do everything, may very well be suspected to do everything for Money. *Halifax* (1633-1695)

They who dream by day are cognizant of many things which escape those who dream only by night. *Edgar Allan Poe*

They who know how to employ opportunities will often find that they can create them; and what we can achieve depends less on the amount of time we possess than on the use we make of our time. *John Stuart Mill* (1806-1873)

They who live longest, will see most.

They who love most are least set by. *James Howell*

They who love most are least valued. *English Proverb*

They who talk much of destiny, their birth-star, etc., are in a lower dangerous plane, and invite the evils they fear. *Ralph Waldo Emerson*

They whose sole bliss is eating can give but that one brutish reason why they live. *Juvenal*

They will do wisely to settle their feuds at home, and not to carry them on to British soil. *Sir Arthur Conan Doyle*

They will say you are on the wrong road, if it is your own. *Antonio Porchi*

They've got drive-by shootings in Philadelphia now. Where they park to reload, I don't know. *Professor Ralph Noble*

Things always look greener on the other side of the street. *American Proverb*

Things are going to get a lot worse before they get worse. *Lily Tomlin*

Things are in the saddle, and ride mankind. *Ralph Waldo Emerson* (1803-1882)

Things are more like they are today than they ever were before. *Eisenhower*

Things are more like they used to be than they are now.

Things are never so bad they can't be made worse. *Humphrey Bogart*

Things are not always what they seem. *Phaedrus*

Things are not as bad as they seem - they're worse.

Things are seldom what they seem; skim milk masquerades as cream.

Things are so bad in our town that the police department has an unlisted telephone number. *Shante White*

Things do not change; we change. *Thoreau*

Things do not change, we do. *Henry David Thoreau*

Things don't change, but by and by our wishes change. *Marcel Proust*

Things don't change. You change your way of looking, that's all. *Carlos Castaneda*

Things don't turn up in this world until somebody turns them up. *James A. Garfield*

Things equal to nothing else are equal to each other. (First Postulate of Iso-Murphism)

Things forbidden have a secret charm. *Tacitus* (55-117 A.D.)

Things get worse under pressure. (*Murphy's Twenty-second Law*)

Things in thought should not be different from what they are in reality. What is separate in reality should not be identical in thought. To exclude thinking or ideas - the intellectual world of the neo-Platonists - from the laws of reality is the privilege of theological capriciousness. The laws of reality are also the laws of thought. *Ludwig Feuerbach* (1804-1872)

Things look better when they are falling down. *Hanif Kureshi*

Things may come to those who wait, but only the things left by those who hustle. *Abraham Lincoln*

Things named, are either the objects themselves, as man; or the conception itself that we have of man, as shape or motion; or some privation, which is when we conceive that there is something which we conceive, not in him... So that here be two sorts of names: one of things, in which we conceive something, or of the conceptions themselves, which are called POSITIVE; the other of things wherein we conceive privation or defect, and those names are called PRIVATE.

Thomas Hobbes (1588-1679)

Things past cannot be recalled.

Things past redress and now with me past care.

Things present are judged by things past. *Sanford*

Things should be as simple as possible, but not simpler. *Albert Einstein*

Things that are done, it is needless to speak about; things that are past it is needless to blame.

Confucius (551-479 BC)

Things that do not change will remain the same.

Things that have a common quality ever quickly seek their kind. *Marcus Aurelius Antoninus (121-180)*

Things that upset a terrier may pass virtually unnoticed by a Great Dane. *Smiley Blanton*

Things themselves touch not the soul, not in the least degree; nor have they admission to the soul, nor can they turn or move the soul: but the soul turns and moves itself alone, and whatever judgments it may think proper to make, such it makes for itself the things which present themselves to it. *Marcus Aurelius (121-180)*

Things turn out best for the people who make the best out of the way things turn out. *Art Linkletter*

Things which have most hold on us, as the concealment of our few possessions, are often a mere nothing. It is a nothing which our imagination magnifies into a mountain. Another turn of the imagination would make us discover this without difficulty. *Blaise Pascal (1623-1662)*

Things which matter most must never be at the mercy of things which matter least. *Johann Wolfgang von Goethe (1749-1832)*

Things will be brighter tonight. A cop will shine a light in your face.

Things will get better despite our efforts to improve them. *Will Rogers*

Things without all remedy / Should be without regard: what's done is done. *William Shakespeare (1564-1616)*

Things won are done, joy's soul lies in the doing. *William Shakespeare*

Things won't get any better, so get used to it.

Things work better if you plug them in.

Things work better when plugged in.

Things worth having are worth cheating for.

Think. *Thomas J. Watson, Sr.*

Think highly of yourself, for the world takes you at your own estimate.

Think how many blameless lives are brightened by the blazing indiscretions of other people. *Saki*

Think how much fun you could have with the doctor's wife and a bucket of apples.

Think like a man of action and act like a man of thought. *Henri Bergson*

Think like a wise man but communicate in the language of the people. *William Butler Yeats*

Think not forever of yourselves, O Chiefs, nor of your own generation. Think of continuing generations of our families, think of our grandchildren and of those yet unborn, whose faces are coming from beneath the ground. *Peacemaker (ca. 1000 AD)*

Think of all the beauty still left around you and be happy. *Anne Frank*

Think of the biggest number you can. Now add five. Then, imagine if you had that many Twinkies.

Wow, that's five more than the biggest number you could come up with!

Think of the going out before you enter. *Arabian Proverb*

Think of these things, whence you came, where you are going, and to whom you must account.

Benjamin Franklin

Think of this doctrine: That reasoning beings were created for one another's sake; That to be patient is a branch of justice; and that we often sin without intending it. *Marcus Aurelius Antonius*

Think of your forefathers! Think of your posterity. *John Quincy Adams (1767-1848)*

Think on the end before you begin.

Think that day lost whose descending sun / Views from thy hand no noble action done. *James Bobart (1697-c.1726)*

Think twice before speaking. But don't say "think think click click".

Think twice before you speak to a friend in need. *Ambrose Bierce*

"Think twice of a good bargain", says the proverb. *Edgeworth*

Think where man's glory most begins and ends, and I say my glory was I had such friends. *William Butler Yeats*

Think with the wise, but talk with the vulgar. *Greek Proverb*

Think with the wise but walk with the vulgar. *German Proverb*

Think wrongly if you please, but in all cases think for yourself. *Doris Lessing*

Thinking is the hardest work there is, which is probably why so few engage in it. *Henry Ford*

Thinking is the talking of the soul with itself. *Plato*

Thinking is very far from knowing. *Stevens*

Thinking is wise, planning is better, doing is best.

Thinly sliced cabbage. (*Cole's Law*)

Third time's lucky.

Thirty dayes hath Nouember, / Aprill, June, and September, / February hath xxviii alone, / And all the rest have xxxi. *Richard Grafton*

Thirty days hath September, / April, June, and November; / All the rest have thirty-one, / Excepting February alone, / Which hath but twenty-eight, in fine, / Till leap year gives it twenty-nine.

Thirty days hath September, / April, June, and November, / February has twenty-eight alone, / All the rest have thirty-one; / Excepting leap year, that 's the time / When February's days are twenty-nine.

This above all: to thine own self be true, / And it must follow, as the night the day, / Thou canst not then be false to any man. *William Shakespeare*

This afternoon is favorable for romance. Try a single person for a change.

This alone I would fain say: it is the last burden laid upon us by unkind fortune, that when any charge is invented to be fastened upon unhappy men, they are believed to have deserved all they have to bear. *Boethius* (480-524)

This and that palm tree, from which one will you tear a leaf; here and there a road, which one will you take? *Southwest African Proverb*

This Being of mine, whatever it really is, consists of a little flesh, a little breath, and the part which governs. *Marcus Aurelius Antoninus* (121-180)

This body is not a home, but an inn; and that only for a short time. *Seneca* (B.C. 3-65 A.D.)

This book fills a well needed gap in the literature.

This book has too much plot and not enough story. *Samuel Goldwyn*

This child will probably be shorter than he wants to be, but he should have picked different parents.

This contract doesn't include a Sanity Clause. Everyone knows, there ain't no Sanity Clause. *Groucho Marx*

This country cannot afford to be materially rich and spiritually poor. *John Fitzgerald Kennedy*

This country has come to feel the same when Congress is in session as when the baby gets hold of a hammer. *Will Rogers*

This day is all that is good and fair. It is too dear, with its hopes and invitations, to waste a moment on yesterdays. *Ralph Waldo Emerson*

This dead of midnight is the noon of thought, and Wisdom mounts her zenith with the stars. *Mrs. Barbauld* (1743-1825)

This election is about who's going to be the next President of the United States! Vice President *Dan Quayle*, 1988

This fellow Charles Lindbergh will never make it. He's doomed. *Harry Guggenheim*, millionaire aviation enthusiast

This fortune intentionally left blank.

This fortune is encrypted - get your decoder rings ready!

This fortune is inoperative. Please try another.

This fortune was brought to you by the people at Hewlett-Packard.

This fortune will not come true.

This guy says, "I'm perfect for you, 'cause I'm a cross between a macho and a sensitive man." I said, "Oh, a gay trucker?" *Judy Tenuta*

This heroism at command, this senseless violence, this accursed bombast of patriotism; how intensely I despise them! *Albert Einstein*

This hitteth the nail on the head. *J. Heywood* (1597-1580)

This information fills a much needed gap

This institution will be based upon the illimitable freedom of the human mind. For here we are not afraid to follow truth wherever it may lead, nor to tolerate any error so long as reason is left free to combat it. *Thomas Jefferson* on the University of Virginia

This is a crude version of a more advanced joke that has never been written.

This is a good day for overcoming obstacles. Try a steeplechase.

This is a good time to punt work.

This is a mistake which I seem to make eternally, that I imagine the sufferings of others as far greater than they really are. Ever since my childhood, the proposition 'my greatest dangers lie in pity' has been confirmed again and again. *Friedrich Nietzsche* (1844-1900)

This is a one line proof... if we start sufficiently far to the left. Cambridge University Math Department.

This is a wise maxim, "to take warning from others of what may be to your own advantage." *Terence* (185-159 B. C.)

This is a world of action, and not for moping and droning in. *Charles Dickens* (1812-1870)

This is a youth-oriented society, and the joke is on them because youth is a disease from which we all recover. *Dorothy Fuldheim*

This is adding insult to injuries. *Edward Moore*

This is it. There are no hidden meanings. All that mystical stuff is just what's so. *Werner Erhard*

This is MY universe and I'm SICK of people BARGING IN!

This is National Non-Dairy Creamer Week.

This is New York, and there's no law against being annoying. *William Kunstler*

This is no time for ease and comfort. It is the time to dare and endure. *Winston Churchill*

This is not a novel to be tossed aside lightly. It should be thrown with great force. *Dorothy Parker*

This is not the end. It is not even the beginning of the end. But it is, perhaps, the end of the beginning. *Winston Churchill*

This is slavery, not to speak one's thought. *Euripides*

This is the beginning of the end. *Talleyrand*

This is the best book ever written by any man on the wrong side of a question of which he is profoundly ignorant. *Thomas B. Macaulay*

This is the day for firm decisions! Or is it?

This is the devilish thing about foreign affairs: they are foreign and will not always conform to our whims. *James Reston*

This is the essential evil of vice, that it debases man. *Edwin Hubbel Chapin*

This is the fairest picture on our planet, the most enchanting to look upon, the most satisfying to the eye and spirit. To see the sun sink down, drowned in his pink and purple and golden floods, and overwhelm Florence with tides of color that make all the sharp lines dim and faint and turn the solid city to a city of dreams, is a sight to stir the coldest nature, and make a sympathetic one drunk with ecstasy. *Mark Twain*

This is the final test of a gentleman: his respect for those who can be of no possible service to him. *William Lyon Phelps*

This is the fourth? *Thomas Jefferson* - last words

This is the miracle that happens every time to those who really love; the more they give, the more they possess. *Rainer Maria Rilke*

This is the phantom of the phone.

This is the sort of English up with which I will not put. *Winston Churchill*

This is the true joy in life, being used for a purpose recognized by yourself as a mighty one; being a force of nature instead of a feverish selfish little clod of ailments and grievances complaining that the world will not devote itself to making you happy. *George Bernard Shaw*

This is the true nature of home - it is the place of Peace; the shelter, not only from injury, but from all terror, doubt and division. *John Ruskin*

This is the very perfection of a man, to find out his own imperfections. *Saint Augustine*

This is the way the world ends ... Not with a bang but with a whimper. *T. S. Eliot*

This is to be taken with a grain of salt. *Trapp*

This is too much reality for a Friday.

This is unparalyzed in the state's history. *Gib Lewis*

This is what has to be remembered about the law: Beneath that cold, harsh, impersonal exterior there beats a cold, harsh, impersonal heart. *David Frost*

This is what is sad when one contemplates human life, that so many live out their lives in quiet lostness... they live, as it were, away from themselves and vanish like shadows. Their immortal souls are blown away, and they are not disquieted by the question of its immortality, because they are already disintegrated before they die. *Sören Kierkegaard*

This isn't right. This isn't even wrong. *Wolfgang Pauli*, on physics paper

This job sucks like a bucket of ticks.

This land is your land. This land is my land. So stay on your land.

This law of the dangerousness of impersonally understood, objective virtue applies also to modesty; many of the choicest spirits perish through it. The morality of modesty is the worst form of softening for those souls for which it makes sense that they should become hard in time. *Friedrich Nietzsche* (1844-1900)

This life is a test. It is only a test. Had this been an actual life, you would have received further instructions as to what to do and where to go.

This life is a test - it is only a test. If it had been an actual life, you would have received further instructions on where to go and what to do.

This man has the mind of a 4-year old boy and I bet he was glad to get rid of it. *Julius Henry (Groucho) Marx* (1895-1977)

This may not be the best of all worlds, but it is certainly the most expensive.

This morning I woke up to the unmistakable scent of pigs in a blanket. That's the price you pay for letting the relatives stay over.

This night methinks is but the daylight sick.

This novel is not to be tossed lightly aside, but to be hurled with great force. *Dorothy Parker*

This ONLY is denied God: The power to undo the past. *Agathon* (446-401 BC)

This organization is created to prevent you from going to hell. It isn't created to take you to heaven. *Henry Cabot Lodge*

This paperback is very interesting, but I find it will never replace a hardcover book it makes a very poor doorstep. *Alfred Hitchcock*

This place has everything.

This planet is our home. If we destroy the planet, we've destroyed our home, so it is fundamentally important. *H. Ross Perot*

This president is going to lead us out of this recovery. It will happen. - Vice President *Dan Quayle*

This principle is so perfectly general that no particular application of it is possible. *George Pólya*

This quiet sail is as a noiseless wing to waft me from distraction. *Lord Byron* (1788-1824)

This report, by its very length, defends itself against the risk of being read. *Winston Churchill*

This saying would be seven words long if it were six words shorter.

This search for what you want is like tracking something that doesn't want to be tracked. It takes time to get a dance right, to create something memorable. *Fred Astaire*

This sentence has three errors.

This sentence contains ten words, eighteen syllables, and sixty-four letters.

This sentence is false with probability 0.5.

This sentence no verb.

This statement is in no way to be construed as a disclaimer.

This study was supported by NSF MBS75-14268 and inspired by paying 95 cents for a rotten avocado. *Daniel H. Janzen*

This table has four legs. A table with a broken leg remains a table. But a table from which the four legs have been removed becomes only a flat piece of wood. At what moment did it cease to be a table? *Carlo Suares*

This Thanksgiving is gonna be a special one. My mom says I don't have to sit at the card table. *Jim Samuels*

This thing that we call 'failure' is not the falling down, but the staying down. *Mary Pickford*

This time, like all times, is a very good one, if we but know what to do with it. *Ralph Waldo Emerson* (1803-1882)

This universe is a trinity and this is made of name, form, and action. The source of all names is the word, for it is by the word that all names are spoken. The word is behind all names, even as the Eternal is behind the word. *Upanishads* (c. B.C. 800)

This wallpaper is dreadful. One of us has simply got to go. *Oscar Wilde* (his last words)

This war in Vietnam is, I believe, a war for civilization. Certainly it is not a war of our seeking. It is a war thrust upon us and we cannot yield to tyranny. *Francis Cardinal Spellman*

This will be a memorable month - no matter how hard you try to forget it.

This world is a comedy for those who think but a tragedy for those who feel. *Horace Walpole*

This world is a harsh place, this world. *Zulu Proverb*

This world, where much is to be done and little to be known. *Samuel Johnson* (1709-1784)

This would be a fine world if all men showed as much patience all the time as they do when they're waiting for a fish to bite.

Thomas Edison is alleged to have remarked about his laboratory, "There ain't no rules around here. We're trying to accomplish something."

Those are my principles. If you don't like them I have others. *Julius Henry (Groucho) Marx* (1895-1977)

Those are the attitudes she (the dog) passes on to her young. What's the old saying about how far an apple falls from the tree? *Larry Shook*

Those at the top of the mountain didn't fall there. *Marcus Washling*

"Those good old days" really means "those good young days". *Herbert E. Salzer*

Those in glass houses should not throw stones.

Those in the cheap seats clap, the rest of you rattle your jewelry. *George Harrison*

Those of us who refuse to risk and grow get swallowed up by life. *Patty Hansen*

Those of you who think they know everything, are very annoying to those of us who do

Those of you who think you know everything are annoying those of us who do.

Those of you who think you know it all are a great source of exasperation to those of us who really do.

Those only deserve a monument who do not need one. *William Hazlitt*

Those that can give up essential liberty to obtain a little temporary safety deserve neither liberty nor safety. *Ben Franklin*

Those that make the best use of their time have none to spare. *Thomas Fuller*

Those things are better which are perfected by Nature than those which are finished by art.

Those truly linked don't need correspondence, When they meet again after many years apart, Their friendship is as true as ever. *Deng Ming-Dao*

Those wanting wit affect gravity, and go by the name of solid men. *John Dryden*

Those we hurt the most are often those we love the most.

Those who admire the freedom of birds have never built a nest.

Those who are accustomed to judge by feeling do not understand the process of reasoning, because they want to comprehend at a glance and are not used to seeking for first principles. Those, on the other hand, who are accustomed to reason from first principles do not understand matters of feeling at all, because they look for first principles and are unable to comprehend at a glance. *Blaise Pascal*

Those who are afraid of doing too much always do too little.

Those who are clever, who have a Brain, never understand anything.

Those who are lifting the world upward and onward are those who encourage more than criticize. *Elizabeth Harrison*

Those who are once found to be bad are presumed to be so forever. *Latin Proverb*

Those who are prepared to die for any cause are seldom defeated. *Jawaharlal Nehru*

Those who are proud of an orderly desk, will never know the thrill of finding something they thought was irretrievably lost.

Those who are too smart to engage in politics are punished by being governed by those who are dumber. *Plato* (427-347 BC)

Those who are willing to face the music may someday lead the band.

Those who beat their swords into plowshares generally end up plowing for those who didn't.

Those who become wise are happy; wisdom will give them life. *Solomon*

Those who begin coercive elimination of dissent soon find themselves exterminating dissenters. Compulsory unification of opinion achieves only the unanimity of the graveyard. *Felix Frankfurter*

Those who bring sunshine to the lives of others, can not keep it from themselves. *Irish blessing & James Matthew Barrie*

Those who bring sweet rolls to work should not be quartered, much less eighthed. They are only being nice.

Those who can command themselves command others. *Hazlitt* (1778-1830)

Those who can - do.

Those who can, do; those who can't, simulate.

Those who can, do. Those who can't, supervise

Those who can - do. Those who can't - teach. (*H. L. Mencken's Law*)

Those who can - do. Those who can't - teach. Those totally devoid of useful ability become government economists.

Those who can, do. Those who can't, teach. Those who can't teach, hack.

Those who can, do; those who can't, teach; those who can't teach, teach gym.

Those who can, do. Those who can't, write.

Those who can't - teach.

Those who can't teach - administer. Those who can't administer - run for public office.

Those who can't teach - administrate.

Those who can't teach - consult.

Those who can't teach, - teach gym.

Those who can't write, - write manuals.

Those who cannot remember the past are condemned to repeat it. *George Santayana* (1863-1952)

Those who cannot teach - administrate. (*Martin's Extension to H. L. Mencken's Law*)

Those who cannot tell what they desire or expect, still sigh and struggle with indefinite thoughts and vast wishes. *Ralph Waldo Emerson* (1803-1882)

Those who come as guests eat a lot and then gossip about the hosts. *Spanish Proverb*

Those who commit injustice bear the greatest burden. *Hosea Ballou*

Those who condemn wealth are those who have none and see no chance of getting it. *William Penn Patrick*

Those who contemplate the beauty of the earth find reserves of strength that will endure as long as life lasts. *Rachel Carson* (1907-1964)

Those who dance are considered insane by those who can't hear the music. *George Carlin*

Those who deny freedom to others deserve it not for themselves, and, under a just God, cannot long retain it. *Abraham Lincoln*

Those who desire to give up Freedom in order to gain Security, will not have, nor do they deserve, either one. *Thomas Jefferson*

Those who do the most usually demand the least.

Those who do not complain are never pitied. *Jane Austen* (1775-1817)

Those who do not follow are dragged.

Those who do not know how to weep with their whole heart, don't know how to laugh either. *Golda Meir* (1898-1978)

Those who do not learn from history often end up making it.

Those who do not want to imitate anything, produce nothing. *Salvador Dali*

Those who don't know how to weep with their whole heart don't know how to laugh either. *Golda Meir* (1898-1978)

Those who dream by day are cognizant of many things which escape those who only dream at night. *Edgar Allan Poe*

Those who desire eternal life, live badly. *Publilius Syrus*

Those who eat cherries with great lords shall have their eyes sprinted out with the stones.

Those who educate children well are more to be honored than parents, for these only gave life, those the art of living well. *Aristotle*

Those who enter to buy, support me. Those who come to flatter, please me. Those who complain, teach me how I may please others so that more will come. Only those hurt me who are displeased but do not complain. They refuse me permission to correct my errors and thus improve my service. *Marshall Field*

Those who expect to reap the blessing of freedom, must, like men, undergo the fatigue of supporting it. *Thomas Paine*

Those who flee temptation generally leave a forwarding address. *Olinghouse*

Those who have free seats at a play hiss first. *Chinese Proverb*

Those who have knowledge of the natural way do not train themselves in cunning, whilst those who use cunning to rule their lives, and the lives of others, are not knowledgeable of the Tao, nor of natural happiness. *Lao Tzu*

Those who have not distinguished themselves at school need not on that account be discouraged. The greatest minds do not necessarily ripen the quickest. *Lubbock (1834-1913)*

Those who hear not the music think the dancers mad.

Those who hope for no other life are dead even for this. *Johann Wolfgang von Goethe*

Those who in quarrels interpose, / Must often wipe a bloody nose. *John Gay*

Those who like sausage or political policy should not watch either being made.

Those who like sausages and the law had better not watch either one being made.

Those who live by the sword get shot by those who don't.

Those who live to the future must always appear selfish to those who live to the present. *Ralph Waldo Emerson*

Those who make a practice of comparing human actions are never so perplexed as when they try to see them as a whole and in the same light; for they commonly contradict each other so strangely that it seems impossible that they have come from the same shop. *Michel de Montaigne (1533-1592)*

Those who make peaceful revolution impossible will make violent revolution inevitable. *John F. Kennedy*

Those who misremember the past are pleased to repeat it as "proof." *Mike Huybensz*

Those who never retract their opinions love themselves more than they love truth. *Joseph Joubert*

Those who profess to favor freedom, and yet depreciate agitation, are men who want rain without thunder and lightning. They want the ocean without the roar of its many waters. *Frederick Douglass*

Those who really deserve praise are the people who, while human enough to enjoy power, nevertheless pay more attention to justice than they are compelled to do by their situation. *Thucydides*

Those who say it can't be done are usually interrupted by others doing it.

Those who say they "sleep like a baby" haven't got one.

Those who sleep with dogs will rise with fleas. *Italian Proverb*

Those who steal from private individuals spend their lives in stocks and chains; those who steal from the public treasure go dressed in gold and purple. *Marcus Porcius Cato (The Elder)*

Those who talk don't know. Those who don't talk, know.

Those who visit foreign nations, but who associate only with their own countrymen, change their climate, but not their customs; they see new meridians, but the same men; and with heads as empty as their pockets, return home with travelled bodies, but untravelled minds. *Colton (1780-1832)*

Those who will not reason, perish in the act. Those who will not act, perish for that reason. *W. H. Auden*

Those who wish to appear wise among fools, among the wise seem foolish. *Quintilian*

Those who wish to sing always find a song. *Swedish proverb*

Those who work most for the world's advancement are the ones who demand least. *Henry Doherty*

Those who worked the hardest are the last to surrender. *Gary Ward*

Those who would give up essential Liberty, to purchase a little temporary Safety, deserve neither Liberty nor Safety. *Benjamin Franklin*

Those who write against vanity want the glory of having written well, and their readers the glory of reading well, and I who write this have the same desire, as perhaps those who read this have also. *Blaise Pascal*

Those who write clearly have readers; those who write obscurely have commentators. *Albert Camus*

Those who'll play with cats must expect to be scratched. *Miguel de Cervantes (1547-1616)*

Those whom God has put asunder no man can join together.

Those whom God wishes to destroy, are first made mad.

Those whom the gods would destroy they first call "promising." *Jan Carew*

Thou art a cat, and a rat, and a coward. *Miguel de Cervantes (1547-1616)*

Thou art not so long by the head as horridificabilitudinitatibus. *William Shakespeare*

Thou has not half the power to do me harm, as I have to be hurt.

Thou hast seen nothing yet.

Thou know'st the o'er-eager vehemence of youth, How quick in temper, and in judgement weak. *Homer*

Thou, nature, art my goddess; to thy laws my services are bound... *Carl Friedrich Gauss*

Thou shalt not steal; an empty feat, When it's so lucrative to cheat. *Arthur Hugh Clough*

Thou wilt find rest from vain fancies if thou doest every act in life as though it were thy last. *Marcus Aurelius Antoninus (121-180)*

Though a tree grow ever so high, the falling leaves return to the ground. *Malayan Proverb*

Though all afflictions are evils in themselves, yet they are good for us, because they discover to us our disease and tend to our cure. *John Tillotson*

Though dissenters seem to question everything in sight, they are actually bundles of dusty answers and never conceived a new question. What offends us most in the literature of dissent is the lack of hesitation and wonder. *Eric Hoffer (1902-1983)*

Though familiarity may not breed contempt, it takes off the edge of admiration. *William Hazlitt*

Though force can protect in emergency, only justice, fairness, consideration and cooperation can finally lead men to the dawn of eternal peace. *Dwight D. Eisenhower*

Though I am always in haste, I am never in a hurry. *John Wesley*

Though I haven't ever been on the screen, I was brought up in pictures. *F. Scott Fitzgerald*

Though I speak with the tongues of men and angels and have not charity, I am become as sounding brass, or a tinkling cymbal.

Though our brother is upon the rack, as long as we ourselves are at our ease, our senses will never inform us of what he suffers. *Adam Smith (1723-1790)*

Though she may herself burn, she delights in her lover's torment. *Juvenal*

Though the fox run, the chicken has wings. *George Herbert*

Though the practice of chivalry fell even more sadly short of its theoretic standard than practice generally falls below theory, it remains one of the most precious monuments of the moral history of our race, as a remarkable instance of a concerted and organized attempt by a most disorganized and distracted society, to raise up and carry into practice a moral ideal greatly in advance of its social condition and institutions; so much so as to have been completely frustrated in the main object, yet never entirely inefficacious, and which has left a most sensible, and for the most part a highly valuable impress on the ideas and feelings of all subsequent times. *John Stuart Mill (1806-1873)*

Though the rich man's dinner goes in at his mouth, the poor man must often be content to dine through his nose. *Edwin L. Arnold*

Though this be madness, yet there is method in't. *William Shakespeare (1564-1616)*

Though this may be play to you, / 'T is death to us. *Roger L'Estrange (1616-1704)*

Though thou has never so many counselors, yet do not forsake the counsel of your soul. *John Ray*

Though trained in systems dominated by European culture, the African's concern is not with an inner voyage of discovery of a self. The African's problem is his public role, not his private self. Where the European intellectual, though comfortable inside his culture and tradition, has an image of himself as an outsider, the African intellectual is an uncomfortable outsider, seeking to develop his culture in the directions that will give him a role. *Theophilus Okere*

Though we travel the world over to find the beautiful, we must carry it with us or we find it not. *Ralph Waldo Emerson*

Thought and theory must precede all salutary action; yet action is nobler in itself than either thought or theory. *William Wordsworth*

Thought can make you; thought can break you. *Swami Sukhabodhananda*

Thought for the day: What if there were no hypothetical situations?

Thought is action in rehearsal. *Sigmund Freud*

Thought is free. *Gower & Shakespeare (1564-1616)*

Thought is only a flash between two long nights, but this flash is everything. *Henri Poincaré*

Thought is silence. *Japanese Proverb*

Thought is the blossom; language the bud; action the fruit behind it. *Ralph Waldo Emerson*

Thought is the labour of the intellect, reverie is its pleasure. *Victor Hugo (1802-1885)*

Thought is the property of him who can entertain it, and of him who can adequately place it. *Ralph Waldo Emerson (1803-1882)*

Thought takes man out of servitude, into freedom. *Henry Wadsworth Longfellow*

Thought that is silenced is always rebellious ... Majorities, of course, are often mistaken. This is why the silencing of minorities is always dangerous. Criticism and dissent are the indispensable antidote to major delusions. *Alan Barth*

Thoughts give birth to a creative force that is neither elemental nor sidereal. Thoughts create a new heaven, a new firmament, a new source of energy, from which new arts flow. When a man undertakes to create something, he establishes a new heaven. *Philipus A. Paracelsus*

Thoughts lead on to purposes; purposes go forth in action; actions form habits; habits decide character; and character fixes our destiny. *Tryon Edwards*

Thousands of years ago, cats were worshipped as gods. Cats have never forgotten this.

Three can keep a secret, if two are dead.

Three can keep a secret, if two of them are dead. *Benjamin Franklin*

Three grand essentials to happiness in this life are something to do, something to love, and something to hope for. *Addison*

Three may keep a secret, if two of them are dead. *Benjamin Franklin*

Three o'clock is always too late or too early for anything you want to do. *Jean-Paul Sartre (1905-1980)*

Three passions, simple but overwhelmingly strong, have governed my life: the longing for love, the search for knowledge, and unbearable pity for the suffering of mankind. *Bertrand Russell*

Three removes are worse than a fire. *Benjamin Franklin*.

Three things drive a man out of his house - smoke, rain, and a scolding wife.

Three things give us hardy strength: sleeping on hairy mattresses, breathing cold air, and eating dry food. *Welsh Proverb*

Three things in human life are important: The first is to be kind. The second is to be kind. And the third is to be kind. *Henry James*

Three things it is best to avoid: a strange dog, a flood, and a man who thinks he is wise. *Welsh Proverb*

Three things you can be judged by: your voice, your face, and your disposition. *Ignas Bernstein*

Three women and a goose make a market. *Giovanni Torriano*

Three women make it noisy. *Japanese Proverb*

Threescore years and ten is enough; if a man can't suffer all the misery he wants in that time, he must be numb. *Josh Billings*

Through all of the changing scenes of life, hope abides. *Nahum Tate*

Through and through the world is infested with quantity: To talk sense is to talk quantities. It is not use saying the nation is large... How large? It is no use saying the radium is scarce... How scarce? You cannot evade quantity. You may fly to poetry and music, and quantity and number will face you in your rhythms and your octaves. *Alfred Whitehead*

Through his act of gratitude the powerful man requites himself by violating the sphere of the benefactor. It is a milder form of revenge. *Friedrich Nietzsche* (1844-1900)

Through life's dark road his sordid way he wends; an incarnation of fat dividends. *Charles Sprague*

Through no amount of effort can a naturally wicked man / Be turned into an honest one. / However long you boil water, / It is impossible to make it burn like fire. *Saskya Pandita* (1182-1251)

Through our great good fortune, in our youth our hearts were touched with fire. It was given to us to learn at the outset that life is a profound and passionate thing. *Oliver Wendell Holmes*

Through our willingness to help others we can learn to be happy rather than depressed. *Gerald Jampolsky*

Through perseverance many people win success out of what seemed destined to be certain failure. *Benjamin Disraeli*

Through pride we are ever deceiving ourselves. But deep down below the surface of the average conscience a still, small voice says to us, 'Something is out of tune.' *Carl Jung*

Through space the universe grasps me and swallows me up like a speck; through thought I grasp it. *Blaise Pascal*

Throughout the history of mankind there have been murderers and tyrants; and while it may seem momentarily that they have the upper and, they have always fallen. Always. *Gandhi*

Throw your heart over the fence and the rest will follow. *Norman Vincent Peale*

Thus at the flaming forge of life / Our fortunes must be wrought; / Thus on its sounding anvil shaped / Each burning deed and thought! *Longfellow* (1807-1882)

Thus the metric system did not really catch on in the States, unless you count the increasing popularity of the nine-millimeter bullet. *Dave Barry*

Thus we never live, but we hope to live; and always disposing ourselves to be happy, it is inevitable that we never become so. *Blaise Pascal* (1623-1662)

Thus we see that the all important thing is not killing or giving life, drinking or not drinking, living in the town or the country, being unlucky or lucky, winning or losing. It is how we win, how we lose, how we live or die, finally, how we choose. *R. H. Blyth*

Thy friendship oft has made my heart to ache; do be my enemy; for friendship's sake. *William Blake*

Till religions keep high level of morality in the followers, they are serving their purpose *B. J. Gupta*

Tilting at windmills hurts you more than the windmills. *Robert A. Heinlein*

Time and thinking tame the strongest grief. *English Proverb*

Time and tide wait for no man.

Time and tide wait for no man, but time always stands still for a woman of 30. *Robert Frost*

Time and truth try all. *Porter*

Time and words can't be recalled, even if it was only yesterday. *Yiddish Proverb*

Time alone can prove a just man just, though you can know a bad man in a day. *Sophocles*

Time as he grows old teaches all things.

Time as he grows old teaches many lessons. *Aeschylus* (525-456 BC)

Time cancels young pain. *Euripides*

Time consumes all things.

Time cures all things.

Time cuts down all, / Both great and small.

Time dissipates to shining ether the solid angularity of facts. *Ralph Waldo Emerson* (1803-1882)

Time does not relinquish its rights, either over human beings or over mountains. *Johann Wolfgang von Goethe*

Time eases all things. *Sophocles*

Time exists so everything doesn't happen at once. Space exists so everything doesn't happen to you.

Time flees away without delay.

Time flies like an arrow.

Time flies like an arrow; fruit flies like banana. *Julius Henry (Groucho) Marx* (1895-1977)

Time flies, when you don't know what you're doing.

Time has convinced me of one thing: Television is for appearing on - not for looking at. *Noel Coward*

Time has no divisions to mark its passing. There is never a thunderstorm to announce the beginning of a new month or year. *Thomas Mann* (1875-1955)

Time has wings.

Time heals all wounds.

Time invested in improving ourselves cuts down on time wasted in disapproving of others.

Time is a companion that goes with us on a journey. It reminds us to cherish each moment, because it will never come again. What we leave behind is not as important as how we have lived.

Patrick Stewart

Time is a created thing. To say, 'I don't have time' is like saying, 'I don't want to.' *Betty Elliot*

Time is a dressmaker specializing in alterations. *Faith Baldwin*

Time is a file that wears and makes no noise. *English Proverb*

Time is a flowing river. Happy those who allow themselves to be carried, unresisting, with the current. They float through easy days. They live, unquestioning, in the moment. *Christopher Darlington Morley*

Time is a great teacher, but it kills all its pupils.

Time is a great teacher, but unfortunately it kills all its pupils. *Hector Berlioz*

Time is a great teacher, unfortunately it kills all its students.

Time is a sort of river of passing events, and strong is its current; no sooner is a thing brought to sight than it is swept by and another takes its place, and this too will be swept away. *Marcus Aurelius Antoninus* (121-180)

Time is all but reluctant in coming to terms with its own immortality. *John Quill Taylor*

Time is an illusion; lunchtime doubly so. *Ford Prefect & Douglas Adams*

Time is an illusion perpetrated by the manufacturers of space.

Time is at once the most valuable and the most perishable of all our possessions. *John Randolph*

Time is but the stream I go a-fishin' in. I drink at it, but while I drink I see the sandy bottom and detect how shallow it is. Its thin current slides away, but eternity remains. *Henry David Thoreau*

Time is free, but it's priceless. You can't own it, but you can use it. You can't keep it, but you can spend it. Once you've lost it, you can never get it back. *Harvey Mackay*

Time is just nature's way of keeping everything from happening at once.

Time is just nature's way of making sure everything doesn't happen (all) at once.

Time is like a river made up of the events which happen, and a violent stream; for as soon as a thing has been seen, it is carried away, and another comes in its place, and this will be carried away too. *Marcus Aurelius* (121-180)

Time is like money, the less we have of it to spare the further we make it go. *Josh Billings*

Time is like money: you can either spend, waste, or invest!

Time is money.

Time is Nature's way of keeping everything from happening at once. *Onsager*

Time is nature's way of making sure everything doesn't happen at once.

Time is often said to be money, but it is more - it is life. *Avebury*

Time is precious. *T. Wilson*

Time is running out.

Time is that by virtue of which everything becomes nothingness in our hands and loses all real value. *Arthur Schopenhauer*

Time is the best healer.

Time is the best healer, when it isn't a killer. *D. H. Lawrence*

Time is the best teacher. Unfortunately, it kills all its pupils. *Hector-Louis Berlioz*

Time is the best teacher; unfortunately, it kills all its students.

Time is the coin of your life. It is the only coin you have, and only you can determine how it will be spent. Be careful lest you let other people spend it for you. *Carl Sandburg*

Time is the father of truth.

Time is the image of eternity. *Diogenes Laertius* (Circa 200 A. D.)

Time is the most valuable thing a man can spend.

Time is the nurse and breeder of all good. *William Shakespeare* (1564-1616)

Time is the rider that breaks youth. *George Herbert*

Time is the school in which we learn, / Time is the fire in which we burn. *Delmore Schwartz*

Time is the wisest of all counselors. *Plutarch*

Time is, time was, and time is past. *Greene*

Time is your total capital, and the minutes of your life are painfully few. *Robert A. Heinlein*

Time lost cannot be recalled.

Time makes more converts than reason. *Thomas Paine*

Time may be a great healer, but it's also a lousy beautician.

Time, place, and action may with pains be wrought, / But Genius must be born; and never can be taught. *John Dryden*

Time reveals all things. *Erasmus*

Time ripens all things. No man is born wise. *Miguel de Cervantes* (1547-1616)

Time spent in getting even would be better spent in getting ahead.

Time spent in the advertising business seems to create a permanent deformity like the Chinese habit of foot-binding. *Dean Acheson*

Time stays not the fool's leisure. *Cotgrave*

Time takes time.

Time, the cradle of hope, but the grave of ambition, is the stern corrector of fools, but the salutary counsellor of the wise, bringing all they dread to the one, and all they desire to the other... He that has made it his friend will have little to fear from his enemies, but he that has made it his enemy will have little to hope from his friends. *Colton* (1780-1832)

Time travel gives me nosebleeds. - *LaForge*

Time tries all things.

Time tries truth.

Time trieth truth. *English Proverb*

Time undermines us. *George Herbert*

Time wheels all hounds.

Time, whose tooth gnaws away at everything else, is powerless against truth. *Thomas Huxley* (1825-1895)

Time will explain it all. He is a talker, and needs no questioning before he speaks. *Euripides* (484-406 BC)

Time works wonders.

Time wounds all heels. *Julius Henry (Groucho) Marx* (1895-1977)

Time's fun when you're having flies. *Kermit the Frog*

Time's noblest offspring is the last. *Bishop Berkeley* (1684-1753)

Timely blossom, timely ripe. *John Clarke*

Times change and we with them.

Tip the world over on its side and everything loose will land in LA. *Wright*

Tired mothers takes less time than reasoning and penetrates sooner to the seat of the memory. *Will Durant*

'Tis a sharp medicine, but it will cure all that ails you. *Sir Walter Raleigh* before his beheading

'Tis after death that we measure men. *James Barron Hope*

'Tis against some men's principle to pay interest, and seems against others' interest to pay the principle. *Benjamin Franklin*

'Tis an old Saying, That an Ounce of Prevention is worth a Pound of Cure, and certainly a true one, with regard to the Bark; a little of which will do more in preventing the Fits than a great deal in removing them. *Benjamin Franklin* (1706-1790)

'Tis better to have loved and lost, then paid for it and not liked it.

'Tis education forms the common mind: Just as the twig is bent, the tree's inclin'd. *Alexander Pope* (1688-1744)

'Tis evident that all the sciences have a relation, greater or less, to human nature: and that however wide any of them may seem to run from it, they still return back by one passage or another. Even Mathematics, Natural Philosophy, and Natural Religion, are in some measure dependent on the science of MAN; since they lie under the cognizance of men, and are judged of by their powers and faculties. *David Hume* (1711-1776)

'Tis mad idolatry / To make the service greater than the god. *William Shakespeare*

'Tis more blessed to give than to receive; for example, wedding presents. *H.L. Mencken*

'Tis not the many oaths that make the truth; / But the plain single vow, that is vow'd true. *William Shakespeare*

'Tis only when they spring to heaven that angels reveal themselves to you. *Robert Browning*

'Tis the business of little minds to shrink; but he whose heart is firm, and whose conscience approves his conduct, will pursue his principles unto death. *Thomas Paine*

'Tis the part of a truly prudent man not to be wise beyond his condition, but either to take no notice of what the world does, or run with it for company. But this is foolish, you'll say; nor shall I deny it, provided always ye be so civil ont' other side as to confess that this is to act a part in that world. *Desiderius Erasmus* (1466-1536)

To a little fish, the waters are always deep.

To a man with a hammer, everything looks like a nail.

To a man with an empty stomach food is God. *Gandhi*

To a reasonable creature, that alone is insupportable which is unreasonable; but everything reasonable may be supported. *Epictetus* (Circa 60 A. D.)

To a weary horse, even his own tail is a burden.

To accomplish great things, we must not only act, but also dream; not only plan, but also believe. *Anatole France*

To achieve your dreams avoid negative sources, people, places, things and habits. *Wanda Hope Carter*

To achieve your dreams believe in yourself. *Wanda Hope Carter*

To achieve your dreams consider things from every angle. *Wanda Hope Carter*

To achieve your dreams don't give up and don't give in. *Wanda Hope Carter*

To achieve your dreams enjoy life today, yesterday is gone, tomorrow may never come. *Wanda Hope Carter*

To achieve your dreams family and friends are hidden treasures, seek them and enjoy their riches. *Wanda Hope Carter*

To achieve your dreams give more than you planned to. *Wanda Hope Carter*

To achieve your dreams hang on to your dreams. *Wanda Hope Carter*

To achieve your dreams ignore those who try to discourage you. *Wanda Hope Carter*

To achieve your dreams just do it. *Wanda Hope Carter*

To achieve your dreams keep trying no matter how hard it seems, it will get easier. *Wanda Hope Carter*

To achieve your dreams make it happen. *Wanda Hope Carter*

To achieve your dreams never lie, cheat or steal, always strike a fair deal. *Wanda Hope Carter*

To achieve your dreams open your eyes and see things as they really are. *Wanda Hope Carter*

To achieve your dreams read, study and learn about everything important in your life. *Wanda Hope Carter*

To achieve your dreams remember practice makes perfect. *Wanda Hope Carter*

To achieve your dreams remember quitters never win and winners never quit. *Wanda Hope Carter*

To achieve your dreams remember you are unique of all God's creations, nothing can replace YOU. *Wanda Hope Carter*

To achieve your dreams stop procrastinating. *Wanda Hope Carter*

To achieve your dreams take control of your own destiny. *Wanda Hope Carter*

To achieve your dreams understand yourself in order to better understand others. *Wanda Hope Carter*

To achieve your dreams want it more than anything. *Wanda Hope Carter*

To achieve your dreams visualize it. *Wanda Hope Carter*

To achieve your dreams zero in on your target and go for it! *Wanda Hope Carter*

To acquire wealth is not easy, yet to keep it is even more difficult... It is said that wealth is like a viper which is harmless if a man know how to take hold of it; but, if he does not, it will twine around his hand and bite him. *Frank K. Houston*

To advertise when trade is dull Is useless, don't you see? I advertise each day, and trade Is never dull with me.

To advertisers: Do not compete with your agency in the creative area. Why keep a dog and bark yourself? *David Ogilvy*

To agree like cats and dogs.

To appreciate life, share it with others. *Austri Basinillo*

To ask, at what time a man has first any ideas, is to ask, when he begins to perceive; having ideas, and perception, being the same thing. *John Locke*

To attain his truth, man must not attempt to dispel the ambiguity of his being but, on the contrary, accept the task of realizing it. *Simone de Beauvoir*

To attempt the destruction of our passions is the height of folly. What a noble aim is that of the zealot who tortures himself like a madman in order to desire nothing, love nothing, feel nothing, and who, if he succeeded, would end up a complete monster! *Denis Diderot (1713-1784)*

To attract good fortune, spend a new coin on an old friend, share an old pleasure with a new friend, and lift up the heart of a true friend by writing his name on the wings of a dragon. *Chinese Proverb*

To attract good fortune, spend a new penny on an old friend, share an old pleasure with a new friend and lift up the heart of a true friend by writing his name on the wings of a dragon. *Chinese Proverb*

To attract men, I wear a perfume called "New Car Interior." *Rita Rudner*

To avoid criticism do nothing, say nothing, be nothing. *Elbert Hubbard*

To bark up the wrong tree from hunting.

To be 70 years young is sometimes far more cheerful and hopeful than to be 40 years old. *Oliver Wendell Holmes Jr.*

To be a big wheel.

To be a fool at the right time is also an art.

To be a Jew is a destiny. *Vicki Baum*

To be a man is, precisely, to be responsible. *Antoine de Saint-Exupery*

To be a man's own fool is bad enough; but the vain man is everybody's. *William Penn*

To be a real philosopher all that is necessary is to hate some one else's type of thinking. *William James (1842-1910)*

To be a scholar of mathematics you must be born with talent, insight, concentration, taste, luck, drive and the ability to visualize and guess. *Paul Halmos*

To be a winner, all you need to give is all you have.

To be able to be caught up into the world of thought; that is being educated. *Edith Hamilton (1867-1963)*

To be able to say how much love, is love but little. *Petrarch*

To be absolutely certain about something, one must know everything or nothing about it. *Olin Miller*

To be alive at all involves some risk. *Harold MacMillan*

To be alive, to be able to see, to walk,... it's all a miracle. *Arthur Rubinstein*

To be an abstraction does not mean that an entity is nothing. It merely means that its existence is only a factor of a more concrete element of nature. *Alfred Whitehead*

To be an atheist requires an infinitely greater measure of faith than to receive all the great truths which atheism would deny. *Joseph Addison*

To be at peace with ourselves we need to know ourselves. *Caitlin Matthews*

To be beloved is above all bargains. *George Herbert*

To be born rich is an accident. To die rich is a miracle.

To be furious in religion is to be irreligiously religious. *William Penn*

To be good is noble, but to teach others how to be good is nobler; and less trouble. *Mark Twain*

To be great is to be misunderstood. *Ralph Waldo Emerson* (1803-1882)

To be human without passion is to be dead.

To be humane, we must ever be ready to pronounce that wise, ingenious and modest statement, "I do not know." *Galileo*

To be idle is a short road to death / and to be diligent is a way of life; / foolish people are idle, / wise people are diligent. *Buddha* (B.C. 568-488)

To be ignorant of one's ignorance is the malady of the ignorant. *Amos Bronson Alcott*

To be ignorant of what happened before you were born is to be ever a child. For what is man's lifetime unless the memory of past events woven with those of earlier times? *Marcus Tullius Cicero* (106-43 BC)

To be ignorant of what occurred before you were born is to remain always a child. *Cicero*

To be in Abraham's bosom.

To be in hell is to drift; to be in heaven is to steer. *George Bernard Shaw*

To be in love is merely to be in a state of perpetual anesthesia - to mistake an ordinary young woman for a goddess. *H. L. Mencken*

To be innocent is to be not guilty; but to be virtuous is to overcome our evil inclinations. *William Penn*

To be interested in the changing seasons is a happier state of mind than to be hopelessly in love with spring. *George Santayana* (1863-1952)

To be interested in the changing seasons is, in this middling zone, a happier state of mind than to be hopelessly in love with spring. *George Santayana* (1863-1952)

To be intoxicated is to feel sophisticated but not be able to say it.

To be is to do. *Sartre*

To be left at the post from the racetrack.

To be left alone, and face to face with my own crime, had been just retribution. *Henry Wadsworth Longfellow*

To be loved, be lovable. *Ovid*

To be "matter of fact" about the world is to blunder into fantasy; and dull fantasy at that, as the real world is strange and wonderful. *Robert A. Heinlein*

To be miserable you must have leisure to wonder if you are happy or not. *G. B. Shaw*

To be nobody but yourself in a world that's doing its best to make you somebody else, is to fight the hardest battle you are ever going to fight. Never stop fighting. *E. E. Cummings*

To be nobody-but-yourself in a world which is doing its best, night and day, to make you everybody else means to fight the hardest battle which any human being can fight; and never stop fighting. *E. E. Cummings* (1894-1962)

To be, or not to be. *William Shakespeare* Oo-bee-doo-bee-doo. *Frank Sinatra*

To be or not to be... I think its a trick question.

To be, or not to be, those are the parameters.

To be positive : to be mistaken at the top of your voice. *Ambrose Bierce*

To be prepared for war is one of the most effective means of preserving peace. *George Washington* (1732-1799)

To be proud and inaccessible is to be timid and weak. *Jean Baptiste Masillon*

To be rich is not everything, but it certainly helps. *Yiddish Proverb*

To be safe, make a copy of everything before you destroy it.

To be stupid, selfish, an have good health are three requirements for happiness, though if stupidity is lacking, all is lost. *Gustave Flaubert*

To be successful, a physician should have gray hair and hemorrhoids - gray hair to make him look distinguished and hemorrhoids to give him a look of concern.

To be sure of hitting the target, shoot first and call whatever you hit the target. *Ashleigh Brilliant*

To be sure of hitting the target, shoot first. And, whatever you hit, call it the target. *Ashleigh Brilliant*

To be the milk in the coconut.

To be thrown upon one's own resources is to be cast into the very lap of fortune: for our faculties then undergo a development and display an energy of which they were previously unsusceptible. *Franklin (1706-1790)*

To be trusted is a greater compliment than to be loved. *George MacDonald*

To be upset over what you don't have is to waste what you do have. *Ken S. Keyes, Jr*

To be vain of one's rank or place, is to show that one is below it. *Stanislas I*

To be what no one ever was, / To be what everyone has been: / Freedom is the mean of those / Extremes that fence all effort in. *Mark Van Doren*

To be what we are, and to become what we are capable of becoming, is the only end of life. *Robert Louis Stevenson (1850-1894)*

To be wise, the only thing you need to know is when to say "I don't know."

To be witty is not enough. One must possess sufficient wit to avoid having too much of it. *André Maurois*

To bear other people's afflictions, everyone has courage and enough to spare. *Benjamin Franklin*

To become a thoroughly good man is the best prescription for keeping a sound mind and a sound body. *Francis Bowen*

To believe in a child is to believe in the future. Through their aspirations they will save the world. With their combined knowledge the turbulent seas of hate and injustice will be calmed. They will champion the causes of life's underdogs, forging a society without class discrimination. They will supply humanity with music and beauty as it has never known. They will endure. Towards these ends I pledge my life's work. I will supply the children with tools and knowledge to overcome the obstacles. I will pass on the wisdom of my years and temper it with patience. I shall impact in each child the desire to fulfill his or her dream. I shall teach. *Henry James*

To believe in something, and not to live it, is dishonest. *Mahatma Gandhi*

To believe your own thought, to believe that what is true for you in your private heart is true for all men that is genius. *Ralph Waldo Emerson*

To better days - may the happiest days of your past be the saddest days of your future.

To bring one's self to a frame of mind and to the proper energy to accomplish things that require plain hard work continuously is the one big battle that everyone has. When this battle is won for all time, then everything is easy. *Thomas A. Buckner*

To call war the soil of courage and virtue is like calling debauchery the soil of love. *George Santayana*

To cease smoking is the easiest thing I ever did, I ought to know because I've done it a thousand times. *Mark Twain*

To change and change for the better are two different things. *German Proverb*

To climb steep hills requires slow pace at first. *William Shakespeare*

To climb the ladder of success you must get through the crowd at the bottom.

To communicate through silence is a link between the thoughts of man. *Marcel Marceau (1923-)*

To conduct great matters and never commit a fault is above the force of human nature. *Plutarch (c.46-c.120 A. D.)*

To confess a fault freely is the next thing to being innocent of it. *Publilius Syrus*

To conquer the enemy without resorting to war is the most desirable. The highest form of generalship is to conquer the enemy by strategy. *Ancient Chinese Warlord*

To copy others is necessary, but to copy oneself is pathetic. *Pablo Picasso*

To correct a natural indifference I was placed half-way between misery and the sun. Misery kept me from believing that all was well under the sun, and the sun taught me that history wasn't everything. *Albert Camus*

To curb the machine and limit art to handicraft is a denial of opportunity. *Lewis Mumford*

To dare is to lose one's footing momentarily. Not to dare is to lose oneself. *Sören Kierkegaard*

To deceive a diplomat speak the truth, he has no experience with it. *Greek Proverb*

To delight in war is a merit in the soldier, a dangerous quality in the captain, and a positive crime in the statesman. *George Santayana* (1863-1952)

To denounce moralizing out of hand is to pronounce a moral judgment. *H. L. Mencken*

To deny all, is to confess all. *Spanish Proverb*

To deny the freedom of the will is to make morality impossible. *James A. Froude*

To deny, to believe, and to doubt well are to a man as the race is to a horse. *Blaise Pascal*

To describe the agony of a marathon to someone who's never run it is like trying to explain color to someone who was born blind. *Jerome Drayton*

To die for a religion is easier than to live it absolutely. *Jorge Luis Borges*

To die for an idea is to place a pretty high price on conjectures. *Anatole France*

To divide one's life by years is of course to tumble into a trap set by our own arithmetic. The calendar consents to carry on its dull wall-existence by the arbitrary timetables we have drawn up in consultation with those permanent commuters, Earth and Sun. But we, unlike trees, need grow no annual rings. *Clifton Fadiman*

To do great, important tasks, two things are necessary: a plan and not quite enough time.

To do is to be. *Nietzsche*

To do nothing at all is the most difficult thing in the world, the most difficult and the most intellectual. *Oscar Wilde*

To do nothing is in every man's power.

To do nothing is to be nothing.

To do two things at once is to do neither. *Publilius Syrus*

To doff or not to doff, that is the question. *John Quill Taylor*

To double your joy, divide it with someone.

To double your misery, divide it with your neighbor. *Christer Sundqvist*

To dream anything that you want to dream, that is the beauty of the human mind. To do anything that you want to do, that is the strength of the human will. To trust yourself, to test your limits, that is the courage to succeed. *Bernard Edmonds*

To dream of the person you would like to be is to waste the person you are.

To educate a man in mind and not in morals is to educate a menace to society. *Theodore Roosevelt*

To encourage literature and the arts is a duty which every good citizen owes to his country. *George Washington*

To endeavor to work upon the vulgar with fine sense is like attempting to hew blocks with a razor. *Alexander Pope*

To endure is the first thing that a child ought to learn, and that which he will have the most need to know. *Jean Jacques Rousseau*

To endure what is unendurable is true endurance. *Japanese proverb*

To enjoy freedom we have to control ourselves. *Virginia Woolf*

To enjoy the flavor of life, take big bites. *Robert A. Heinlein*

To err is human.

To err is human but it feels divine. *Mae West* (1892-1980)

To err is human, but it is against company policy.

To err is human, but when the eraser wears out ahead of the pencil, you're overdoing it. *Josh Jenkins*

To err is human. To admit it is a blunder.

To err is human, to blame it on someone else is more human.

To err is human - to blame it on someone else is even more human. (*Jacob's Law*)

To err is human. To blame someone else for your errors is even more human.

To err is human, to forgive divine. *Alexander Pope* (1688-1744)

To err is human, to forgive is against company policy.

To err is human; to forgive is Not Company Policy.

To err is human, to forgive is out of the question.

To err is human. To forgive is unusual.

To err is human, to moo bovine.

To err is human. To really foul things up requires a computer. To create utter chaos with no perceivable possibility of salvation calls for an MBA.

To err is human, to repent divine, to persist devilish. *Benjamin Franklin*

To error is human, to blame it on someone else is more human.

To establish a favorable and well-defined brand personality with the consumer the advertiser must be consistent. You can't use a comic approach today and a scientist in a white jacket tomorrow without diffusing and damaging your brand personality. *Morris Hite*

To establish inroads with customers your marketing must master the principles of successful human relations. *Jay Abraham*

To every action there is always opposed an equal reaction. *Isaac Newton*

To every disadvantage there is a corresponding advantage. *W. Clement Stone*

To every exception there is a rule.

To every man upon this earth / Death cometh soon or late, / And how can man die better / Than facing fearful odds, / For the ashes of his fathers / And the temples of his gods? *Macaulay* (1800-1859)

To every rule there is an exception, and vice versa.

To every thing there is a season, and a time to every purpose under the heaven. *Old Testament*

To excite in us tastes, odors, and sounds I believe that nothing is required in external bodies except shapes, numbers, and slow or rapid movements... if ears, tongues, and noses were removed, shapes and numbers and motions would remain, but not odors or tastes or sounds. *Galileo Galilei*

To excuse our faults on the ground of our weakness is to quiet our fears at the expense of our hopes. To be weak is miserable, doing or suffering. *Milton* (1608-1674)

To execute great things, one should live as though one would never die. *Vauvenargues* (1715-1747)

To expect a personality to survive the disintegration of the brain is like expecting a cricket club to survive when all of its members are dead. *Bertrand Russell*

To explain all nature is too difficult a task for any one man or even for any one age. 'Tis much better to do a little with certainty, and leave the rest for others that come after you, than to explain all things. *Isaac Newton*

To explain responsibility to advertising men is like trying to convince an eight-year-old that sexual intercourse is more fun than a chocolate ice cream cone. *Howard Luck Gossage*

To fall in love is easy, even to remain in it is not difficult; our human loneliness is cause enough. But is a hard quest worth making to find a comrade through whose steady presence one becomes steadily the person one desires to be. *Anna Louise Strong*

To fall in love you have to be in the state of mind for it to take, like a disease. *Nancy Mitford*

To fear death, my friends, is only to think ourselves wise, without being wise: for it is to think that we know what we do not know. For anything that men can tell, death may be the greatest good that can happen to them: but they fear it as if they knew quite well that it was the greatest of evils. And what is this but that shameful ignorance of thinking that we know what we do not know? *Socrates* (470?-399 B.C.)

To fear love is to fear life (itself), and those who fear life are already three parts dead. *Bertrand Russell*

To feel much for others and little for ourselves; to restrain our selfishness and exercise our benevolent affections, constitute the perfection of human nature. *Adam Smith* (1723-1790)

To feel valued, to know, even if only once in a while, that you can do a job well is an absolutely marvelous feeling. *Barbara Walters*

To fight and conquer in all your battles is not supreme excellence; supreme excellence consists in breaking the enemy's resistance without fighting. *Sun Tzu*

To fill the hour - that is happiness. *Ralph Waldo Emerson*

To find a friend, one must close one eye - to keep him, two. *Norman Douglas*

To find fault is easy; to do better may be difficult. *Plutarch*

To find in ourselves what makes life worth living is risky business, for it means that once we know we must seek it. It also means that without it, life will be valueless. *Marsha Sinetar*

To find out a girl's faults, praise her to her girl friends. *Benjamin Franklin*
To find the person you can truly trust, look no further than the nearest mirror.
To find the right person, you have to be the right person.
To forgive calls upon our love - to forget calls upon our strength.
To fright a bird is not the way to catch her.
To fulfill a dream, to be allowed to sweat over lonely labor, to be given a chance to create, is the meat and potatoes of life. The money is the gravy. *Bette Davis*
To gain that (which is) worth having, it may be necessary to lose everything else. *Bernadette Devlin*
To generalize is to be an idiot. *William Blake*
To get a loan you must prove you don't need it.
To get anywhere, or even to live a long time, a man has to guess, and guess right, over and over again, without enough data for a logical answer. *Robert Heinlein*
To get into the best society nowadays, one has either to feed people, amuse people, or shock people. *Oscar Wilde*
To get it done: Do it yourself, hire someone, or forbid your kids to do it.
To get nowhere, follow the crowd.
To get profit without risk, experience without danger, and reward without work is as impossible as it is to live without being born. *A. P. Gouthey*
To get something done a committee should consist of three men, two of whom are absent.
To get to heaven, turn right and keep straight.
To give happiness is to deserve happiness.
To give the show away.
To give up pretensions is as blessed a relief as to get them gratified. *William James*
To give up your seat in a car to a woman, and tread on your neighbor's foot to get even. *Elbert Hubbard*
To give without any reward, or any notice, has a special quality of its own. *Anne Morrow Lindbergh*
To go beyond the bounds of moderation is to outrage humanity. *Blaise Pascal*
To govern is always to choose among disadvantages. *Charles de Gaulle*
To hate fatigues. *Jean Rostand*
To have a good enemy, choose a friend; he knows where to strike. *Diane de Pointers*
To have a horror of the bourgeois is bourgeois. *Jules Renard*
To have a quiet mind is to possess one's mind wholly; to have a calm spirit is to possess one's self. *Hamilton Mabie*
To have a reason to get up in the morning, it is necessary to have a guiding principle. *Judith Guest*
To have an ace up one's sleeve.
To have died once is enough.
To have doubted one's own first principles, is the mark of a civilized man. *Oliver Wendell Holmes*
To have honesty coupled to beauty is to have honey the sauce to sugar.
To have knowledge, you must first have reverence for the Lord. *Solomon*
To have money is to be virtuous, honest, beautiful and witty. And to be without it is to be ugly, boring, stupid and useless. *Jean Giraudoux (1882-1944)*
To have more, desire less.
To have striven, to have made an effort, to have been true to certain ideals - this alone is worth the struggle. We are here to add what we can to, not to get what we can from, life. *William Osler*
To hear tell a hundred times is not as good as once seeing.
To heir is human. *Dolores E. McGuire*
To help bring philosophy closer to the form of Science, to the goal where it can lay aside the title 'love of knowing' and be actual knowing - that is what I have set myself to do. *G. W. F. Hegel*
To help your children turn out well, spend twice as much time with them and half as much money. *H. Jackson Brown, Jr.*
To hide the key to your heart is to risk forgetting where you placed it. *Timothy P. Childers*
To him that has lost his taste, sweet is sour.

To him who is in fear everything rustles. *Sophocles*

To him whose elastic and vigorous thought keeps pace with the sun, the day is a perpetual morning.

Henry David Thoreau

To his dog, every man is Napoleon; hence the constant popularity of dogs. *Aldous Huxley*

To hold a pen is to be at war. *Francis M. Voltaire* (1694-1778)

To hold the same views at forty as we held at twenty is to have been stupefied for a score of years, and take rank, not as a prophet, but as an unteachable brat, well birched and none the wiser.

Robert Louis Stevenson

To improve the golden moment of opportunity, and catch the good that is within our reach, is the great art of life. *William James*

To inherit property is not to be born; it is to be still-born, rather. *Henry David Thoreau*

To invent, you need a good imagination and a pile of junk. *Thomas Alva Edison* (1847-1931)

To iterate is human; to recurse, divine.

To judge a thing that has substance and solid worth is quite easy, to comprehend it is much harder, and to blend judgment and comprehension in a definitive description is the hardest thing of all.

G. W. F. Hegel

To keep every cog and wheel is the first precaution of intelligent tinkering.

To keep milk from turning sour, you should keep it in the cow.

To keep your friends, treat them kindly; to kill them, treat them often.

To keep your marriage brimming, with love in the wedding cup, whenever you're wrong, admit it; whenever you're right, shut up. *Ogden Nash*

To keep your secret is wisdom; but to expect others to keep it is folly. *Samuel Johnson*

To kick with sore toe only hurts foot. *Japanese Proverb*

To know and to act are one and the same. *Samurai Proverb*

To know God's will is life's greatest treasure. To do His will is life's greatest privilege.

To know how to hide one's ability is great skill. *La Rochefoucauld*

To know how to suggest is the art of teaching. *Henri-Frédéric Amiel* (1821-1881)

To know someone here or there with whom you can feel there is understanding in spite of distances or thoughts expressed. That can make life a garden. *Goethe*

To know that one knows what one knows, and to know that one doesn't know what one doesn't know, there lies true wisdom. *Confucius* (551-479 BC)

To know that we know what we know, and that we do not know what we do not know, that is true knowledge. *Confucius* (551-479 BC)

To know that you do not know is the best. / To pretend to know when you do not know is a disease. / Only when one recognizes this disease as a disease / Can one be free from the disease. / The sage is free from the disease. / Because he recognized this disease to be disease, / He is free from it. *Lao-Tzu* (fl. B.C. 600)

To know the road ahead, ask those coming back. *Chinese Proverb*

To know what is right and not to do it is the worst cowardice. *Confucius* (B.C. 551-479)

To know where you can find anything, that in short is the largest part of learning.

To laugh at men of sense is the privilege of fools.

To laugh at people of sense is the privilege of fools.

To laugh often and love much; to win the respect of intelligent persons and the affection of children; to earn the approbation of honest citizens and endure the betrayal of false friends; to appreciate beauty; to find the best in others; to give of one's self; to leave the world a bit better, whether by a healthy child, a garden patch or a redeemed social condition; to have played and laughed with enthusiasm and sung with exultation; to know even one life has breathed easier because you have lived - this is to have succeeded. *Ralph Waldo Emerson* (1803-1882)

To lay aside all prejudices, is to lay aside all principles. He who is destitute of principles is governed by whims. *Friedrich H. Jacobi*

To learn to realize clearly that no one is completely happy is perhaps the best way of becoming happy. *Georg Christoph Lichtenberg*

To let a fool kiss you is stupid. To let a kiss fool you is worse.

To lick him into shape.

To light a candle is to cast a shadow.

To limit the press is to insult a nation; to prohibit reading of certain books is to declare the inhabitants to be either fools or slaves. *Claude Adrien Helvetius* (1715-1771)

To live a pure unselfish life, one must count nothing as one's own in the midst of abundance. *Buddha*

To live at this time is an inestimable privilege, and a sacred obligation devolves upon you to make right use of your opportunities. *Grenville Kleiser*

To live content with small means; to seek elegance rather than luxury, and refinement rather than fashion; to be worthy, not respectable, and wealthy, not rich; to study hard, think quietly, talk gently, act frankly; to listen to stars and birds, to babes and sages, with open heart; to bear all cheerfully, do all bravely, await occasions, hurry never. In a word, to let the spiritual, unbidden and unconscious, grow up through the common. This is to be my symphony. *William Henry Channing*

To live in mankind is far more than to live in a name. *Vachel Lindsay*

To live - is not that just endeavouring to be otherwise than this Nature? Is not living valuing, preferring, being unjust, being limited, endeavouring to be different? *Friedrich Nietzsche* (1844-1900)

To live is to dream and to die is to awaken.

To live is to war with trolls. *Henrik Ibsen*

To live under the American Constitution is the greatest political privilege that was ever accorded to the human race. *Calvin Coolidge*

To live your life to the fullest, you've got to be a master of economics...after all, time's demand is always far exceeding it's supply. *Andy McIntosh*

To look at a painting, many things are needed, and the first of them is a chair. *Ludwig Feuerbach*

To look back to antiquity is one thing, to go back to it is another. *Charles Caleb Colton*

To look up and not down, / To look forward and not back, / To look out and not in, and / To lend a hand. *Edward Everett Hale*

To lock up mischief, keep your mouth closed. *Chinese Proverb*

To lose one's self in reverie, one must be either very happy, or very unhappy. Reverie is the child of extremes. *Antoine Rivarol*

To love, and to be hurt often, and to love again - this is the brave and happy life. *J. E. Buchrose*

To love and to be loved is to feel the sun from both sides. *David Viscott*

To love and win is the best thing. To love and lose, the next best. *William M. Thackeray*

To love another person is to help them love God. *Sören Kierkegaard*

To love another person is to see the face of God. *Victor Hugo*

To love for the sake of being loved is human, but to love for the sake of loving is angelic. *Alphonse de Lemartine*

To love is good, love being difficult.

To love is one thing / To be loved is another, / But to love and be loved...is everything. *Juanita Clarke*

To love is to admire with the heart; to admire is to love with the mind. *Theophile Gautier*

To love is to place our happiness in the happiness of another. *Gottfried Wilhelm von Leibnitz*

To love one's self is the beginning of a lifelong romance. *Oscar Wilde*

To love oneself is the beginning of a life-long romance. *Oscar Wilde* (1854-1900)

To love someone deeply gives you strength. Being loved by someone deeply gives you courage. *Lao-Tzu* (570?-490? BC)

To love someone is to see a miracle invisible to others. *Francois Mauriac* (1885-1970)

To love winning is easy; to love the battle requires toughness. Responding to crisis, adversity, and pressure with a sense of challenge and love of the battle is neither common nor normal. Instead, it is the mark of a winner, a leader, a champion. *James Loehr*

To make a living, craftiness is better than learnedness. *Pierre-Augustin de Beaumarchais*

To make a small fortune in the commodities market, start with a large fortune.

To make pleasures pleasant, shorten them. *Charles Buxton*

To many advertising account executives, chronic nervous dyspepsia, psychosomatic tension, and hyperacidity are more than just medical words used in television commercials. These are the very real terms that describe what is probably the most common occupational disease off the advertising game. *Harry R. Gasker*

To me, an advertising agency is 85 percent confusion and 15 percent commission. A vice-president in an advertising agency is a 'molehill man.' A molehill man is a pseudo-busy executive who comes to work at 9 A.M. and finds a molehill on his desk. He has until 5 P.M. to make this molehill into a mountain. *Fred Allen*

To me, being an intellectual doesn't mean knowing about intellectual issues; it means taking pleasure in them. *Jacob Bronowski*

To me, consensus seems to be the process of abandoning all beliefs, principles, values and policies. So it is something in which no one believes and to which no one objects. *Margaret Thatcher*

To me, every hour of the day and night is an unspeakably perfect miracle. *Walt Whitman*

To me, running means freedom, but you need the discipline to gain the freedom. Find nice places, find people to run with. Use your runs as 'devotions,' a time to be thankful for life's beauty. *Doris Heritage*

To me, the greatest pleasure of writing is not what it's about, but the music the words make. *Truman Capote* (1924-1984)

To me, there is something superbly symbolic in the fact that an astronaut, sent up as assistant to a series of computers, found that he worked more accurately and more intelligently than they. Inside the capsule, man is still in charge. *Adlai E Stevenson*

To mortify and even to injure an opponent, reproach him with the very defect or vice ... you feel ... in yourself. *Ivan Turgenev*

To Mrs. Mufoosky, the commercials may seem as long as a whore's dream. But to the new advertiser who has spent 100 Gs for his first network commercial - he gets a new understanding of a split second. It's the fastest half minute of his lifetime. *Morris Hite*

To murder character is as truly a crime as to murder the body: the tongue of the slanderer is brother to the dagger of the assassin. *Tryon Edwards*

To my daughter Leonora without whose never failing sympathy and encouragement this book would have been completed in half the time. *P. G. Wodehouse*

To my mind the old masters are not art; their value is in their scarcity. *Thomas A. Edison*

To obtain a man's opinion of you, make him mad. *Oliver Wendell Holmes*

To obtain maximum attention, it's hard to beat a good, big mistake.

To one commending an orator for his skill in amplifying petty matters, Agesilaus said, "I do not think that shoemaker a good workman that makes a great shoe for a little foot." *Plutarch* (c.46-c.120 A. D.)

To one extent, if you've seen one city slum, you've seen them all. *Spiro Agnew* (1918-1996)

To open a shop is easy, to keep it open is an art. *Chinese Proverb*

To our sweethearts and wives - may they never meet. *Lewis C Henry*

To overcome evil with good is good, to resist evil by evil is evil. *Mohammed* (570-632 A.D.)

To Perfect friends who were once perfect strangers.

To point at the moon a finger is needed, but woe to those who take the finger for the moon... *D. T. Suzuki*

To practice five things under all circumstances constitutes perfect virtue; these five are gravity, generosity of soul, sincerity, earnestness, and kindness. *Confucius* (551-479 BC)

To preach skepticism to us as a duty until 'sufficient evidence' for religion be found, is tantamount therefore to telling us, when in presence of the religious hypothesis, that to yield to our fear of its being error is wiser and better than to yield to our hope that it may be true. It is not intellect against all passions, then; it is only intellect with one passion laying down its law. *William James* (1842-1910)

To prevent future generations from hereditary diseases keep yourself in good health. *B. J. Gupta*

To prevent head colds, use an agonizer to spray into the nose until it drips into the throat.

To produce a mighty book, you must choose a mighty theme. No great and enduring volume can ever be written on the flea, though many there be that have tried it. *Herman Melville*

To promise and give nothing is comfort to a fool. *Thomas Draxe*

To punish me for my contempt for authority, fate made me an authority myself. *Albert Einstein*

To purchase heaven has gold the power? / Can gold remove the mortal hour? / In life can love be bought with gold? / Are friendship's pleasures to be sold? / No - all that's worth a wish - a thought - / Fair virtue gives, unbrib'd, unbought. / Cease then on trash thy hopes to bind / Let nobler views engage thy mind. *Johnson* (1709-1784)

To rail at money, to wax indignant against it, is silly. Money is nothing; its power is purely symbolical. Money is the sign of liberty. To curse money is to curse liberty - to curse life, which is nothing, if it be not free. *Remy de Gourmont* (1858-1915)

To reach a great height a person needs to have great depth.

To reach a port, we must sail - sail, not tie at anchor - sail, not drift. *Franklin Delano Roosevelt*

To reach the port of Heaven we must sail sometimes with the wind and sometimes against it. But we must sail, and not drift or lie at anchor. *Oliver Wendell Holmes* (1809-1894)

To read means to borrow; to create out of one's readings is paying off one's debts. *Georg Christoph Lichtenberg*

To realize that you do not understand is a virtue; Not to realize that you do not understand is a defect. *Lao-Tzu*

To reform a man, you must begin with his grandmother. *Victor Hugo*

To refuse praise is to seek praise twice.

To regret deeply is to live afresh. *Henry David Thoreau*

To regret nothing is the beginning of wisdom.

To reprove small faults within due vehemence, is as absurd as if a man should take a great hammer to kill a fly on his friend's forehead.

To rule one's anger is well; to prevent it is still better. *Tryon Edwards*

To run away is not glorious, but very healthy. *Russian Proverb*

To save a single life is better than to build a seven story pagoda.

To say a notion is imprinted on the mind, and yet at the same time to say, that the mind is ignorant of it, and never yet took notice of it, is to make this impression nothing. *John Locke*

To say nothing, especially when speaking, is half the art of diplomacy. *Will Durant*

To say nothing of its holiness or authority, the Bible contains more specimens of genius and taste than any other volume in existence. *Walter S. Landor*

To say that a man can not love one woman at a time is ridiculous. It is like saying a musician needs more than one violin to play the same piece of music.

To say the truth, reason and love keep little company together now-a-days. *William Shakespeare*

To say, "well done" to any bit of good work is to take hold of the powers which have made the effort and strengthen them beyond our knowledge. *Phillips Brooks*

To say yes, you have to sweat and roll up your sleeves and plunge both hands into life up to the elbows. It's easy to say no, even if it means dying. *Jean Anouilh* (1910-1987)

To see a hillside white with dogwood bloom is to know a particular ecstasy of beauty, but to walk the gray Winter woods and find the buds which will resurrect that beauty in another May is to partake of continuity. *Hal Borland*

To see a need and wait to be asked, is to already refuse.

To see and listen to the wicked is already the beginning of wickedness. *Confucius*

To see things in the seed, that is genius. *Lao-tzu*

To see what is right, and not do it, is want of courage, or of principle. *Confucius*

To seek the good opinion of others is to cause part of you to slumber and die. Trust your instincts. Life is about experience, and only you can interpret yours.

To shed crocodile tears.

To sin by silence when they should protest makes cowards of men. *Abraham Lincoln* (1809-1865)

To sing the same tune, as the saying is, is in everything cloying and offensive; but men are generally pleased with variety. *Plutarch* (c.46-c.120 A. D.)

To solve a problem it is necessary to think. It is necessary to think even to decide which facts to collect. *Robert Hutchins*

To speak kindly does not hurt the tongue.

To split is human, to infinitive, divine. *John Quill Taylor*

To spot the (true) expert, pick the one who predicts the job will take the longest and cost the most.

To steal ideas from one person is plagiarism; to steal from many is research.

To study a subject best, understand it thoroughly before you start. (*Finagle's First Rule*)

To succeed in politics, it is often necessary to rise above your principles.

To succeed in the world it is not enough to be stupid, you must also be well-mannered. *Voltaire*

To suppress minority thinking and minority expression would tend to freeze society and prevent progress. Now more than ever we must keep in the forefront of our minds the fact that whenever we take away the liberties of those we hate, we are opening the way to loss of liberty for those we love. *Wendell Willkie* (1892-1944)

To swallow and follow, whether old doctrine or new propaganda, is a weakness still dominating the human mind. *Charlotte P. Gillman*

To swear off making mistakes is very easy. All you have to do is swear off having ideas. *Leo Burnett*

To take action with Love in one's heart is to truly live.

To take off like a herd of turtles.

To take the rat by the tail. *French Proverb*

To take what there "is", and use it, without waiting forever in vain for the preconceived - to dig deep into the actual and get something out of that - this doubtless is the right way to live. *Henry James, Jr.* (1843-1916)

To tax and to please, no more than to love and to be wise, is not given to men. *Edmund Burke*

To teach a man how he may learn to grow independently, and for himself, is perhaps the greatest service that one man can do another. *Benjamin Jowett*

To teach effectively a teacher must develop a feeling for his subject; he cannot make his students sense its vitality if he does not sense it himself. He cannot share his enthusiasm when he has no enthusiasm to share. How he makes his point may be as important as the point he makes; he must personally feel it to be important. *George Pólya*

To teach is to learn. *Japanese Proverb*

To teach is to learn twice. *Joseph Joubert*

To Thales the primary question was not what do we know, but how do we know it. *Aristotle*

To the artist there is never anything ugly in nature. *August Rodin*

To the ass, or the sow, their own offspring appears the fairest in creation. *Latin Proverb*

To the excessively fearful the chief characteristic of power is its arbitrariness. Man had to gain enormously in confidence before he could conceive an all-powerful God who obeys his own laws. *Eric Hoffer* (1902-1983)

To the friend who never had a hole in his pocket.

To the landlords belong the doorknobs.

To the living we owe respect, but to the dead we owe only the truth. *Voltaire* (1694-1778)

To the mildly skeptical, the whole philosophical movement comes down to the thesis that if you talk long enough about any subject you will find that you have nothing to say about it. *C. H. Waddington*

To the poet, to the philosopher, to the saint, all things are friendly and sacred, all events profitable, all days holy, all men divine. *Ralph Waldo Emerson* (1803-1882)

To the pure geometer the radius of curvature is an incidental characteristic - like the grin of the Cheshire cat. To the physicist it is an indispensable characteristic. It would be going too far to say that to the physicist the cat is merely incidental to the grin. Physics is concerned with interrelatedness such as the interrelatedness of cats and grins. In this case the "cat without a grin" and the "grin without a cat" are equally set aside as purely mathematical phantasies. *Arthur Eddington*

To the query, "What is a friend?" his reply was "A single soul dwelling in two bodies." *Aristoteles* (384-322 B.C)

To the right, books; to the left, a tea-cup. In front of me, the fireplace; behind me, the post. There is no greater happiness than this. *Teiga*

To the sick, while there is life there is hope. *Cicero*

To the timid and hesitating everything is impossible because it seems so. *Walter Scott*

To the uneducated, an A is just three sticks.

To the world you may be one person but to one person you may be the world.

To thine own self be true, And it must follow, as the night the day, Thou canst not then be false to any man. *Shakespeare* (1564-1616)

To think is to differ. *Clarence Darrow* (1857-1938)

To think is to live. *Marcus Tullius Cicero* (106-43 BC)

To think that the effects of advertising, such a potent environment in any industrialized country, could be limited to economics, is as absurd as assuming that the effects of a hot climate upon a culture could be limited to tropical diseases. *William Kuhns*

To think too long about doing a thing often becomes its undoing. *Eva Young*

To this I answer, no, a thousand noes. *Georgi Dimitrov*

To this who know me best, and for some reason, still love me.

To those who do not count their life in years, but in how life has touched them in the past and how much it can hold in the future; Youth is forever.

To travel hopefully is a better thing than to arrive, and the true success is to labour. *Robert Louis Stevenson* (1850-1894)

To travel hopefully is better than to arrive safely. *Robert Louis Stevenson* (1850-1894)

To travel is to take a journey into yourself. *Dena Kaye*

To try to map our tomorrows with the help of data supplied by our yesterdays means ignoring the basic element of the future which is its complete nonexistence. *Vladimir Nabokov*

To understand Cerutti you have to see him as a multifaceted personality. He could be both charming and very abusive. He was extremely amusing and darn good company providing you weren't quarrelling with him. *John Landy*

To understand is to perceive patterns. *Isaiah Berlin*

To understand one's self is the classic form of consolation; to delude one's self is the romantic. *George Santayana*

To understand the clay is not to understand the pot.

To understand the heart and mind of a person, look not at what he has already achieved, but at what he aspires to. *Kahlil Gibran*

To unparted waters, undreamed shores.

To use violence is to already be defeated.

To vacillate or not to vacillate, that is the question... or is it?

To wage a war for a purely moral reason is as absurd as to ravish a woman for a purely moral reason. *H. L. Mencken*

To wear a label is to live a death of quiet desperation.

To wear your heart on your sleeve isn't a very good plan; you should wear it inside, where it functions best. *Margaret Hilda Roberts Thatcher* (1925 -)

To weep is to make less the depth of grief. *William Shakespeare* (1564-1616)

To whiten ivory with dye is to spoil nature by art. *Latin Proverb*

To win without risk is to triumph without glory. *Pierre Corneille*

To write a good love letter, you ought to begin without knowing what you mean to say, and to finish without knowing what you have written. *Jean Jacques Rousseau*

To YOU I am an atheist; to God, I'm the Loyal Opposition. *Woody Allen* (1935-)

Toastmaster: A guy who goes around introducing guys who need no introduction.

Toastmaster: The punk that sets off the fireworks. *Gene Buck*

Tobacco, coffee, alcohol, hashish, prussic acid, strychnine, are weak dilutions; the surest poison is time. *Ralph Waldo Emerson* (1803-1882)

Today, I believe that I am acting in accordance with the will of the Almighty Creator: by defending myself against the Jew, I am fighting for the work of the Lord. *Adolf Hitler*

Today I will gladly share my experience and advice, for there are no sweeter words than "I told you so."

Today is a bad day to give to charity.

Today is a good day for you to jump in a lake.

Today is a good day to bribe a high-ranking official.

Today is the first day of the rest of the mess.

Today is the first day of the rest of your life. *Birgitta Yavari*

Today is the last day of the past of your life.

Today is the last day of your life so far.

Today is the scholar of yesterday.

Today is the tomorrow you worried about yesterday.

Today is the yesterday you worried about tomorrow.

Today is the yesterday you'll be embarrassed about tomorrow.

Today is what yesterday made it.

Today it may be a fire, tomorrow it will be ashes. *Arabian Proverb*

Today, literate people of the space age, in well-populated countries, are not prepared to accept taboos without question. *Edith Clara Summerskill* (1901-1980)

Today the world is the victim of propaganda because people are not intellectually competent. More than anything the United States needs effective citizens competent to do their own thinking. *William Mather Lewis*

Today was good. / Today was fun. / Tomorrow is another one.

Today's conservative is yesterday's liberal who got mugged last night.

Today's FOOTPRINTS are tomorrow's PATHWAYS. Where will YOURS lead? *C. Gray*

Today's mighty oak is yesterday's little nut that held its ground.

Today's public figures can no longer write their own speeches or books, and there is some evidence that they can't read them either. *Gore Vidal*

Today's question is not, whether there is life after death - but whether there is life after birth. *Albert Szent-Györgyi*

Today's smartest advertising style is tomorrow's corn. *William Bernbach*

Toe: A part of the foot used to find furniture in the dark. *Rilla May*

Together let us beat this ample field, / Try what the open, what the covert yield. *Alexander Pope* (1688-1744)

Toil, feel, think, hope; you will be sure to dream enough before you die, without arranging for it. *John Sterling*

Toilet paper is a soft ware. What percentage of it are you reusing? *Len Cool*

Tolerance comes with age. I see no fault committed that I myself could not have committed at some time or other. *Johann Wolfgang von Goethe*

Tolerance is another word for indifference. *W. Somerset Maugham*

Tolerance is the oil which takes the friction out of life. *Wilbert E. Scheer*

Tolerances will accumulate unidirectionally toward maximum difficulty of assembly. (*Klipstein's Law*)

Tomatoes and oregano make it Italian; wine and tarragon make it French. Sour cream makes it Russian; lemon and cinnamon make it Greek. Soy sauce makes it Chinese; garlic makes it good. *Alice May Brock*

Tombs are the clothes of the dead; a grave is but a plain suit; a rich monument is an embroidered one. *Thomas Fuller*

Tomorrow is a new day. *English Proverb*

Tomorrow is a new day; begin it well and serenely and with too high a spirit to be cumbered with your old nonsense. *Ralph Waldo Emerson*

Tomorrow is often the busiest day of the week. *Spanish Proverb*

Tomorrow is often the busiest time of the year. *Spanish Proverb*

Tomorrow looks like a good day to sleep in.

Tomorrow never comes.

Tomorrow night I appear for the first time before a Boston audience of 4000 critics. *Mark Twain* (1835-1910)

Tomorrow: One of the greatest labor saving devices of today.

Tomorrow is another day. *Vivian Leigh*

Tomorrow will be cancelled due to lack of interest.

Tomorrow your horse may be lame. *Yiddish Proverb*

Too austere a philosophy makes few wise men; too rigorous politics, few good subjects; too hard a religion, few persons whose devotion is of long continuance. *Seigneur de Saint-Evremond*

Too bad ignorance isn't painful.

Too busy to laugh? Then you are too busy.

Too clever is dumb. *Ogden Nash*

Too far east is west.

Too free to be fat. *John Clarke*

Too great haste to repay an obligation is a kind of ingratitude. *François de La Rochefoucauld*

Too little sex makes you repeat yourself redundantly.

Too low they build who build below the skies. *Edward Young*

Too many ads that try not to go over the reader's head end up beneath his notice. *Leo Burnett*

Too many boatmen will run the boat up to the top of the mountains. *Japanese Proverb*

Too many cooks... Make more mess.

Too many cooks spoil the broth. *Kingsley*

Too many heretics are simply witch-hunters off on an unaccustomed tangent. *H. L. Mencken*

Too many of us look upon Americans as dollar chasers. This is a cruel libel, even if it is reiterated thoughtlessly by the Americans themselves. *Albert Einstein*

Too many people are ready to carry the stool when the piano needs to be moved.

Too many people are thinking of security instead of opportunity. They seem more afraid of life than death. *James Francis Byrnes*

Too many people expect wonders from democracy, when the most wonderful thing of all is just having it. *Walter Winchell*

Too much gravity argues a shallow mind. *Johann Kaspar Lavater*

Too much honey is bad for you, and so is trying to win too much praise. *Solomon*

Too much is not enough.

Too much liberty spoils all.

Too much money makes one mad. *James Howell*

Too much money will make a man mad. *Nicholas Breton*

Too much of a good thing can be wonderful. *Mae West* (1892-1980)

Too much of a good thing is wonderful. *Mae West*

Too much of anything is wonderful.

Too much of one thing is not good.

Too much of ought is good for nought.

Too much sanity may be madness. And maddest of all, to see life as it is and not as it should be! *Miguel de Cervantes* (1547-1616)

Too much water drowns the miller. *Scott*

Too soon old, too late smart.

Toothache tends to start on Saturday night. (*Johnson and Laird's Law*)

Toothaches always start on Friday night right before the weekend when the Dental Office will be closed.

Torture the data long enough and they will confess to anything.

Total freedom is never what one imagines and, in fact, hardly exists. It comes as a shock in life to learn that we usually only exchange one set of restrictions for another. The second set, however, is self-chosen, and therefore easier to accept. *Anne Morrow Lindbergh*

Touch is the most fundamental sense. A baby experiences it, all over, before he is born and long before he learns to use sight, hearing, or taste, and no human ever ceases to need it. Keep your children short on pocket money; but long on hugs. *Robert A Heinlein*

Touch wood; it's sure to come good.

Tourists: People who take training classes just to get a vacation from their jobs. "We had three serious students in class; the rest were just tourists".

Towns are full of people, houses full of tenants, hotels full of guests, trains full of travelers, cafés full of customers, parks full of promenaders, consulting-rooms of famous doctors full of patients, theatres full of spectators, and beaches full of bathers. What previously was, in general, no problem, now begins to be an everyday one, namely, to find room. *Jose Ortega y Gasset* (1883-1955)

Trade it may help, society extend, / But lures the Pirate, and corrupts the friend: / It raises armies in a nation's aid, / But bribes a senate, and the land's betray'd. *Pope* (1688-1744)

Tradition does not mean that the living are dead, but that the dead are living. *Gilbert K. Chesterton*

Tradition is an important help to history, but its statements should be carefully scrutinized before we rely on them. *Joseph Addison*

Tradition means giving votes to the most obscure of all classes, our ancestors. It is the democracy of the dead. Tradition refuses to submit to that arrogant oligarchy who merely happen to be walking around. *Gilbert Keith Chesterton*

Traditional man can sometimes escape the tyranny of kings, but only at the cost of falling under the tyranny of cousins, and of ritual. *Ernest Gellner* (1925-1995)

Traditionalists are pessimists about the future and optimists about the past. *Lewis Mumford*

Traffic is very heavy at the moment, so if you are thinking of leaving now, you'd better set off a few minutes earlier.

Traffic Light : apparatus that automatically turns red when your car approaches.

Traffilapse : The immeasurable amount of time between the moment the traffic light changes and the jerk behind you starts blowing his horn. Sometimes referred to as "A New York Minute".

Tragedy: A busload of lawyers driving off a cliff with three empty seats.

Tragedy is if I cut my finger, comedy is if I walk into an open sewer and die. *Mel Brooks*

Training is everything. The peach was once a bitter almond; cauliflower is nothing but cabbage with a college education. *Mark Twain*

Training is therefore, in some ways at any rate, just cleaning the channels through which energy flows. *Arthur Newton*

Tranquil pleasures last the longest; we are not fitted to bear great joys. *Christian Nestell Bovee*

Tranquil pleasures last the longest; we are not fitted to bear long the burden of great joys. *Henry Ward Beecher*

Transitional Logic: 1) Marriage is an institution, 2) Marriage is Love, 3) Love is Blind; Therefore, Marriage is an institution for the Blind.

Transporting really is the safest way to travel. *Geordi*

Travel, in the younger sort, is a part of education; in the elder, a part of experience. He that travelleth into a country before he hath some entrance into the language, goeth to school, and not to travel. *Francis Bacon* (1561-1626)

Traveler there is no trail you blaze the trail as you travel. *Xochitl Garza*

Travellers change climates, not conditions.

Travelling in the company of those we love is home in motion. *Leigh Hunt*

Travelling through hyperspace isn't like dusting crops, boy. *Han Solo*

Treason is like diamonds; there is nothing to be made by the small trader. *Douglas Jerrold*

Treasure the love you receive above all. It will survive long after your good health has vanished. *Og Mandino*

Treat a man as he is and he will remain as he is. Treat a man as he can and should be, and he will become as he can and should be. *Johann Wolfgang von Goethe* (1749-1832)

Treat a man as he is, and he will remain as he is. Treat a man as he could be, and he will become what he should be. *Ralph Waldo Emerson*

Treat anger like gold. Spend it wisely or not at all.

Treat each new situation as though it's a crisis.

Treat wisdom as your sister, and insight as your closest friend. *Solomon*

Treat your friend as if he might become an enemy.

Trees cause more pollution than automobiles do. President *Ronald Reagan*

Trees don't fall in the forest when no one's around to hear them. Sometimes they just happen to be on the ground when you see them again.

Trees eat but once. *George Herbert*

Trees in Minnesota lean south because Iowa sucks.

Trees must be distinguished from the forest - even if there is but one tree. *Lawrence L. Hirsch*

Trees that grow in smoggy cities are needed to make carbon paper.

Treeware: Hacker slang for documentation or other printed material.

Trifles make perfection, and perfection is no trifle. *Michelangelo*

Triumph is "umph" added to try.

Troglodytism does not necessarily imply a low cultural level.

Trouble brings experience and experience brings wisdom.

Trouble is a part of your life, and if you don't share it, you don't give the person that loves you enough chance to love you enough. *Dinah Shore*

Trouble is only opportunity in work clothes. *Henry J. Kaiser*

Troubled day for beautiful wealthy virgins over 16 living in eucalyptus trees.

Troubles are like babies; they only grow by nursing.

Troubles, like babies, grow larger by nursing.

Truce is better than friction.

True courage is like a kite; a contrary wind raises it higher. *John Petit-Senn*

True dignity is never gained by place, and never lost when honors are withdrawn. *Philip Massinger*

True ease in writing comes from art, not chance, / As those move easiest who have learn'd to dance.
Pope (1688-1744)

True enjoyment comes from activity of the mind and exercise of the body; the two are ever united.
Humboldt

True friendship can afford true knowledge. It does not depend on darkness and ignorance. *Henry David Thoreau*

True friendship comes when silence between two people is comfortable. *Dave Tyson Gentry*

True friendship is a plant of slow growth, and must undergo and withstand the shocks of adversity before it is entitled to the appellation. *George Washington* (1732-1799)

True friendship is like good health; the value of it is seldom known until it is lost.

True friendship is like sound health, the value of it is seldom known until it is lost. *C. C. Colton* (1780-1832)

True friendship is never serene. *Marie de Rabutin-Chantal*

True genius sees with the eyes of a child and thinks with the brain of a genii. *Puzant Kevork Thomajan*

True glory consists in doing what deserves to be written; in writing what deserves to be read; and in so living as to make the world happier and better for our living in it. *Pliny the Elder* (23-79 A.D.)

True glory strikes root, and even extends itself; all false pretensions fall as do flowers, nor can any feigned thing be lasting. *Cicero*

True happiness comes from the joy of deeds well done, the zest of creating things new. *Antoine De Saint-Exupery*

True happiness consists not in the multitude of friends, but in the worth and choice. *Ben Jonson*

True happiness may be sought, thought, or caught - but never bought.

True happiness will be found only in true love.

True hope is swift, and flies with swallow's wings; / Kings it makes gods, and meaner creatures kings. *William Shakespeare* (1564-1616)

True knowledge is a virtue of the talented, but harmful to those without discernment. Spring water free of impurity, entering the ocean, becomes undrinkable. *Nagarjuna* (c. 100-200 A.D.)

True knowledge lies in knowing how to live. *Baltasar Gracián*

True love can be elusive, even in a relationship with the most auspicious beginnings. *Max Lüscher*

True love is not just thinking and dreaming about something constantly; it is also devoting ourselves to and working at something without tiring. *Max Lüscher*

True love is what you do with single-minded devotion. *Max Lüscher*

True patriotism hates injustice in its own land more than anywhere else. *Clarence Darrow* (1857-1938)

True politeness consists in being easy on one's self, and in making every one about one as easy as one can. *Alexander Pope*

True popularity is not the popularity which is followed after, but the popularity which follows after. *Lord Mansfield*

True prosperity is the result of well-placed confidence in ourselves and our fellow man. *Burt*

True religion is the life we lead, not the creed we profess. *Louis Nizer*

True repentance is to cease from sinning. *Ambrose of Milan*

True Science teaches, above all, to doubt, and to be ignorant. *Miguel de Unamuno* (1864-1936)

True science teaches us to doubt and, in ignorance, to refrain. *Claude Bernard*

True thinkers are characterised by a blending of clearness and mystery. *Victor Hugo*

True, we love life, not because we are used to living, but because we are used to loving. There is always some madness in love, but there is also always some reason in madness. *Friedrich Nietzsche* (1844-1900)

True, you can't take it with you, but then that's not the place where it comes in so handy. *Brendon Francis*

Truly great friends are hard to find, difficult to leave, and impossible to forget. *G. Randolph*

Trumpet in a herd of elephants; crow in the company of cocks; bleat in a flock of goats. *Malayan Proverb*

Trust a chatterbox but don't trust a quiet man. *Moroccan Arabic Proverb*

Trust but verify. *Russian proverb*

Trust can be a powerful weapon.

Trust Everybody, but cut the cards. *Finley Peter Dunne*

Trust everybody ... then cut the cards.

Trust him not with your secrets, who, when left alone in your room, turns over your papers. *Johann Kaspar Lavater*

Trust in God, but row away from the rock.

Trust in God, but tie your camel. *Old Moslem Proverb*

Trust in God - but tie your camel tight. *Persian proverb*

Trust men and they will be true to you; treat them greatly and they will show themselves great. *Ralph Waldo Emerson*

Trust not a new friend nor an old enemy.

Trust not a woman when she weeps.

Trust not too much to appearances. *Virgil*

Trust not yourself, but your defects to know, / Make use of every friend and every foe. *Alexander Pope*

Trust your hunches. They're usually based on facts filed away just below the conscious level. *Dr. Joyce Brothers*

Truth: An ingenious compound of desirability and appearance. Discovery of truth is the sole purpose of philosophy, which is the most ancient occupation of the human mind and has a fair prospect of existing with increasing activity to the end of time. *Ambrose Bierce*

Truth always rests with the minority, and the minority is always stronger than the majority, because the minority is generally formed by those who really have an opinion, while the strength of a majority is illusory, formed by the gangs who have no opinion - and who, therefore, in the next instant (when it is evident that the minority is the stronger) assume its opinion... while Truth again reverts to a new minority. *Sören Kierkegaard*

Truth and oil, always come to the surface. *Spanish Proverb*

Truth can be a dangerous thing. It is quite patient and relentless. *R. Scott Richards*

Truth can never be told so as to be understood, and not be believed. *William Blake*

Truth comes home to the mind so naturally that when we learn it for the first time, it seems as though we did no more than recall it to our memory. *Fontenelle (1657-1757)*

Truth comes out of error more readily than out of confusion. *Francis Bacon*

Truth emerges more readily from error than from confusion. *Francis Bacon*

Truth exists for the wise, beauty for the feeling heart. *Johann von Schiller*

Truth fears no colours.

Truth fears no trial.

Truth gains more even by errors of one who, with due study and preparation, thinks for himself than by the true opinions of those who only hold them because they do not suffer themselves to think. *John Stuart Mill (1806-1873)*

Truth gets well if she is run over by a locomotive, while error dies of lockjaw if she scratches her finger. *William Cullen Bryant*

Truth has a genuine power to please if it manages not to give offence, but this is something the gods have granted only to fools. *Erasmus of Rotterdam*

Truth has a handsome countenance but torn garments. *German Proverb*

Truth has a scratched face.

Truth has no special time of its own. Its hour is now always. *Albert Schweitzer*

Truth hath a quiet breast. *William Shakespeare (1564-1616)*

Truth hurts. Maybe not as much as jumping on a bicycle with a seat missing, but it hurts. *Drebin, Naked Gun 2 1/2*

Truth in matter of religion is simply the opinion that has survived. *Oscar Wilde*

Truth in philosophy means that concept and external reality correspond. *Georg Hegel (1770-1831)*

Truth is a hard master to serve, for the more devotedly you serve her, the more she hurts you.

Truth is always exciting. Speak it, then. Life is boring without it. *Pearl S. Buck*

Truth is always served by great minds, even if they fight it. *Jean Rostand*

Truth is as impossible to be soiled by any outward touch as the sunbeam. *John Milton*

Truth is beautiful, without a doubt. But so are lies. *Ralph Waldo Emerson (1803-1882)*

Truth is ever to be found in the simplicity, and not in the multiplicity and confusion of things. *Isaac Newton*

Truth is God's daughter. *Stevens*

Truth is hard to find and even harder to obscure.

Truth is hard to find and harder to obscure.

Truth is immortal; error is mortal. *Mary Baker Eddy*

Truth is just another misconception.

Truth is more of a stranger than fiction. *Mark Twain (1835-1910)*

Truth is mysterious, elusive, ever to be won anew. Liberty is dangerous, as hard to get along with as it is exciting. *Albert Camus (1913-1960)*

Truth is not exciting enough to those who depend on the characters and lives of their neighbors for all their amusement. *George Bancroft*

Truth is not only violated by falsehood; it may be outraged by silence. *Henri-Frédéric Amiel (1821-1881)*

Truth is on the side of the oppressed. *Malcolm X (1925-1965)*

Truth is only believed when someone has invented it well. *George Santayana*

Truth is stranger than fiction.

Truth is stranger than fiction, but it is because Fiction is obliged to stick to possibilities; Truth isn't. *Mark Twain*

Truth is stranger than fiction, but this is because fiction is obliged to stick to probability; truth is not.

Truth is stranger than fishin'. *Jimmy Buffett*

Truth is the highest thing that man may keep. *Geoffrey Chaucer (1328-1400)*

Truth is the most powerful force on earth because it cannot be changed. *Mike Murdock*

Truth is the most powerful thing in the world, since even fiction itself must be governed by it, and can only please by its resemblance. *Shaftesbury III* (1671-1713)

Truth is the most valuable thing we have. Let us economize it. *Mark Twain*

Truth is the property of no individual but is the treasure of all men. *Ralph Waldo Emerson*

Truth is time's daughter. *S. Gardiner*

Truth is truth. *Curio*

Truth is very precious, so salesmen and politicians use it very sparingly.

Truth, like surgery, may hurt. But it cures. *Han Suyin*

Truth may be blamed, but cannot be shamed.

Truth may be lost in a crowd. *A. Wilson*

Truth may be stretched, but cannot be broken, and always gets above falsehood, as oil does above water. *Miguel de Cervantes* (1547-1616)

Truth may sometimes come out of the Devil's mouth. *Thomas Fuller*

Truth needs no colours.

Truth never damages a cause that is just. *Mohandas Gandhi*

Truth: Say never, however, forever. *Gerhard Uhlenbruck*

Truth seeks no corners.

Truth : the most deadly weapon ever discovered by humanity. Capable of destroying entire perceptual sets, cultures, and realities. Outlawed by all governments everywhere. Possession is normally punishable by death. *Henry Cate*

Truth will be out. *Latin Proverb*

Truth will come to light. *William Shakespeare*

Truthful: Dumb and illiterate.

Truth's best Ornament is Nakedness. *Thomas Fuller*

Truths and roses have thorns about them. *Mapletoft*

Truths too fine spun are subtle fooleries. *Mapletoft*

Truths turn into dogmas the minute they are disputed. *Gilbert K. Chesterton*

Try a hard problem. You may not solve it, but you will prove something else. *John E. Littlewood*

Try always all ways. *Gerhard Uhlenbruck*

Try as much as possible to be wholly alive, with all your might, and when you laugh, laugh like hell and when you get angry, get good and angry. Try to be alive. You will be dead soon enough. *William Saroyan*

Try everything once except incest and folk dancing. *Sir Thomas Beecham*

Try not. Do, or do not. There is no try. *Yoda*

Try not to become a man of success but rather try to become a man of value. *Albert Einstein* (1879-1955)

Try not to tell people that they're wrong, even if they are. It'll just make them mad.

Try to be the best of what you are, even if what you are is no good. *Ashleigh Brilliant*

Try to divide your time evenly to keep others happy.

Try to get all of your posthumous medals in advance.

Try to have a rational conversation with someone who's in love.

Try to learn something about everything and everything about something. *T. H. Huxley*

Try to look unimportant, they may be low on ammunition. (*Murphy's Sixth Rule of Combat*)

Try to reason about love and you will lose your reason. *French Proverb*

Try to relax and enjoy the crisis. *Ashleigh Brilliant*

Try to value useful qualities in one who loves you.

Trying to be a first-rate reporter on the average American newspaper is like trying to play Bach's "St. Matthew Passion" on a ukelele. (*Bagdikian's Observation*)

Trying to be happy is like trying to build a machine for which the only specification is that it should run noiselessly.

Trying to define humour is one of the definitions of humour. *Saul Steinberg*

Trying to define yourself is like trying to bite your own teeth. *Alan Watts*

Trying to take back something you said is like trying to unring a bell.

Tuesday After Lunch is the cosmic time of the week.

Turn each word seven times in your mouth before you speak. *Moroccan Arabic Proverb*

Turn on, tune in and drop out. *Timothy Leary*

Turn over a new leaf. *Thomas Dekker*

Turn pimp, flatterer, quack, lawyer, parson, be chaplain to an atheist, or stallion to an old woman, anything but a poet; for a poet is worse, more servile, timorous and fawning than any I have named. *William Congreve*

Turn up the light. I don't want to go home in the dark. *O' Henry* (last words)

Turn your face to the sun and the shadows fall behind you. *Maori proverb*

Turn your money when you hear the first cuckoo, and you'll have money in your pocket until he comes again. *English Proverb*

Turn your stumbling blocks into stepping stones.

Turn yourself not away from three best things: Good Thought, Good Word, and Good Deed. *Zoroaster* (B.C. 628?-551?)

Turning the other cheek is a kind of moral jiu-jitsu. *Gerald S. Lee*

TV is chewing gum for the eyes. *Frank Lloyd Wright*

Twenty percent of zero is better than nothing. *Walt Kelly*

Twenty years from now you will be more disappointed by the things you didn't do than by the ones you did do. So throw off the bowlines. Sail away from the safe harbor. Catch the trade winds in your sails. Explore. Dream. Discover. *Mark Twain*

Twenty-two years of tofu is a lot of time. *Paul Obis*

Twixt the optimist and pessimist / The difference is droll: / The optimist sees the doughnut / But the pessimist sees the hole. *McLandburgh Wilson*

Two and two continue to make four, in spite of the whine of the amateur for three, or the cry of the critic for five. *James McNeill Whistler* (1834-1903)

Two are an army against one. *Icelandic proverb*

Two behaviorists meet in the morning and one says to the other, "You're fine. How am I?"

Two birds on one reed; two paths to the watering hole. *Proverb from Belgian Congo*

Two can live as cheaply as one for half as long. *Howard Kandel*

Two cannot fall out if one does not choose. *Spanish Proverb*

Two captains will sink the ship. *Turkish Proverb*

Two cars in every pot and a chicken in every garage.

Two common conceptions with regard to advertising which are held by a considerable number of people are that enormously large sums of money are expended for it, and that much of this expenditure is an economic waste. *Daniel Starch*

Two doctors are better than a learned one. *German Proverb*

Two eyes can see more than one.

Two feet on the ground are worth one in the mouth.

Two fools in one house are too many.

Two foxes in the mud, two kings in one country. *Proverb from Belgian Congo*

Two good talkers are not worth one good listener. *Chinese Proverb*

Two great European narcotics, alcohol and Christianity. *Friedrich Wilhelm Nietzsche*

Two hands are better than one.

Two heads are better than one. *John Heywood* (1497-1580)

Two heads are better than one, even if the one's a sheep's.

Two heads are more numerous than one. *Tom Weller*

Two is company, but three is none.

Two is company, three is an orgy.

Two is company, three's a crowd. *Leng-Tzu*

Two is not equal to 3, not even for large values of 2. *Grabel*

Two is not equal to three, even for very large values of two.

Two kind of people: Those who finish what they start and ...

Two may keep counsel, if two be away. *John Heywood* (1497-1580)

Two men look out through the same bars; one sees mud, and one the stars.
Two men please God; who serves Him with all his heart because he knows Him; who seeks Him with all his heart because he knows Him not. *Nikita Ivanovich Panin*
Two monologues do not make a dialogue. *Jeff Daly*
Two most common elements (in the universe): Hydrogen and Stupidity.
Two negatives make an affirmative.
Two of a trade seldom agree.
Two persons cannot long be friends if they cannot forgive each other's little failings. *Jean De La Bruyere*
Two rights don't make a wrong, but three will get you back on the freeway. *James Wesley Jackson*
Two rights don't make a wrong, they make an airplane.
Two roads diverge in a wood, and I took the one less traveled by, and that has made all the difference. *Robert Frost*
Two rules to success in life: 1. Don't tell people everything you know.
Two statisticians got married, and they decided to have only two children, because they knew that every third child born is Chinese.
Two step formula for handling stress: 1. Don't sweat the small stuff. 2. Remember that it's all small stuff. *Anthony Robbins*
Two such as you with such a master speed cannot be parted nor be swept away from one another once you are agreed that life is only life forevermore together wing to wing and oar to oar. *Robert Frost*
Two things a man should never be angry at; what he can help, and what he cannot help. *James Kelly & Thomas Fuller*
Two things are bad for the heart: running up stairs and running down people. *Bernard M. Baruch*
Two things are infinite: the universe and human stupidity; and I'm not sure about the the universe. *Albert Einstein (1879-1955)*
Two things are universal: Hydrogen and stupidity.
Two things do prolong your life: a quiet heart and a loving wife. *T. Deloney & English Proverb*
Two things only the people actually desire: bread and circuses. *Juvenal*
Two thirds of the Earth's surface is covered with water. The other third is covered with auditors from headquarters. (Law Number XLVII)
Two wrongs are only the beginning. (*Kohn's Corollary*)
Two wrongs do not make a right. *English Proverb*
Two wrongs don't make a right, but three lefts do.
Two wrongs don't make a right, but three rights make a left.
Two wrongs don't make a right, but two Wrights made an airplane.
Two's company, three's a crowd.
Tyranny and anarchy are never far asunder. *Jeremy Bentham*
Tyranny is always better organized than freedom is.
Tyranny, like hell, is not easily conquered, yet we have this consolation with us, that the harder the conflict, the more glorious the triumph. What we obtain too cheap, we esteem too lightly. *Thomas Paine*
Tyrants are seldom free; the cares and the instruments of their tyranny enslave them. *George Santayana*
Tyrants have always some slight shade of virtue; they support the laws before destroying them. *Voltaire*