[image: image34.jpg]

Chapter 74

Rachel Sleeman

Sex rite

Equinox

Gossamer gowns

Orb

Tunics

Hieros Gamos

Gnosis

Isis

Meditation gurus

Nirvana

Holy of Holies

Solomon’s Temple

Shekinah

Hierodules

YHWH

Tom Cruise

Eyes Wide Shut

Manhattanites

Normandy Château

Grotto

Sex Rite- also known as the Great Rite, the sex rite is seen as a type of passage rite, any of numerous ceremonial events, existing in many historically known societies. It “marks the passage of an individual from one social or religious status to another” (Passage Rite 1), in connection with the biological stage of life, reproduction. Van Gennep pointed out that there are three phases to any passage rite: separation, transition, and reincorporation. To learn more about these three stages, visit the Encyclopedia Britannica’s online article on passage rites at: "passage rite." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 25 Oct. 2004 <http://search.eb.com/eb/article?tocId=9058649>.

. The Great Rite is performed in a circle at some initiations, differing between societies. It “is rite of sexual intercourse that pays homage to the polarity of male/female; god/goddess, priest/priestess” (The Great Rite 2). It is performed by a high priest and high priestess who are sexually intimate. The exception to the use of a high priest and priestess as overseers of the Great Rite is during the period of handfasting in which a bride and groom oversees the proceedings. The bride and groom are already sexually intimate. The rite can also be preformed symbolically, in which case the priest plunges the ritual knife, symbolic of the male phallus, into a chalice overflowing with wine, representative of the female half. When this rite is preformed symbolically, it is later preformed in private between the high priest and priestess. There are many rituals performed within the Great Rite, including: The Rite of Pan, The Rite of the Horned God, The Rite of the Moon Cup, The Dance of Love, The Raising of Osiris, The Calling of a Soul, and several others.

The Great Rite, http://www.paganspath.com/magik/greatrite.htm, 11 Nov. 2004.

Great Rite, http://www.themystica.com/mystica/articles/g/great_rite.html, 11 Nov. 2004.
Equinox- Equinox occurs twice a year, when the sun is exactly above the equator and day and night are of equal length. The vernal equinox marks the beginning of spring in the northern hemisphere on March 20th, and in the southern hemisphere on September 22, as the sun moves north across the celestial equator. The autumn equinox marks the beginning of fall for the northern hemisphere on September 22, and March 20th for the southern hemisphere, the sun crossing the equator southward.

Some astronomical coordinates are measured from the vernal equinox. It is sometimes called the first point of Aries because it was at the beginning of that constellation some 2,000 years ago. The term is still used, though precession of the equinoxes has moved the vernal equinox into Pisces (Hidden Clues in the Marsigli Calendar 4). "equinox." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
21 Oct. 2004 <http://search.eb.com/eb/article?tocId=9032849>.
Hidden Clues in the Marsigli Calendar, http://users.tpg.com.au/etr/rovas/clu/clues.html, 11 Nov. 2004
For more information on the Equinoxes and the Vernal Equinox shifts through the Gregorian calendar, visit: http://scienceworld.wolfram.com/astronomy/VernalEquinox.html, 21 Oct. 2004.
[image: image1.jpg]

http://216.239.39.104/search?q=cache:AdzQVAP80_IJ:www.athropolis.com/sunrise/def-sol2.htm+Equinox+sun&hl=en, 21 Oct. 2004.
Gossamer gowns [ME. gos(e)somer(e, app. f. GOOSE n. + SUMMER n. Cf. the synonymous Eng. dial. summer-goose (Craven), summer-colt, G. mädchensommer (lit. ‘girls' summer’), altweibersommer (‘old women's summer’); also G. sommerfäden, Du. zomerdraden, Sw. sommartråd, all literally ‘summer thread’.
 The reason for the appellation is somewhat obscure. It is usually assumed that goose in this compound refers to the ‘downy’ appearance of gossamer. But it is to be noted that G. mädchen-, altweibersommer mean not only ‘gossamer’, but also a summer-like period in late autumn, a St. Martin's summer; that the obs. Sc. GO-SUMMER had the latter meaning; and that it is in the warm periods of autumn that gossamer is chiefly observed. These considerations suggest the possibility that the word may primarily have denoted a ‘St. Martin's summer’ (the time when geese were supposed to be in season: cf. G. Gänsemonat ‘geese-month’, November), and have been hence transferred to the characteristic phenomenon of the period. On this view summer-goose (which by etymologizing perversion appears also as summer-gauze) would be a transposition.]

 A. n. 1. A fine filmy substance, consisting of cobwebs, spun by small spiders, which is seen floating in the air in calm weather, esp. in autumn, or spread over a grassy surface: occas. with a and pl., a thread or web of gossamer. c1386 CHAUCER Sqr.'s T. 251 On ebbe on flood on gossomer and on myst. …1878 GEO. ELIOT Coll. Breakf. P. 34 Weaving gossamer to trap the sun.
 b. transf. and fig. Applied to something light and flimsy as gossamer.
1855 MOTLEY Dutch Rep. VI. i. (1866) 782 A decent gossamer of conventional phraseology was ever allowed to float over the nakedness of unblushing treason.

 2. An extremely delicate kind of gauze.
 1872 BLACK Adv. Phaeton i. 2 A dress of blue, with touches of white gossamer and fur about the tight wrists and neck.
 Oxford English Dictionary Online © Oxford University Press 2004

A gossamer gown, therefore, is a nightgown composed of light, airy, gauze material similar to the gossamer of spider webs. Amazon.com describes a typical gossamer gown as a “Whisper weight gauze….to make you look as beautiful as you'll feel. A gown for soft autumn nights and sweet autumn dreams.”

[image: image2.jpg]

Picture taken from Amazon shopping at: http://www.amazon.com/exec/obidos/tg/detail/-/B00024L1P2/103-8849133-1746249?v=glance, 21 Oct. 2004.

Orb- [< Middle French, French orbe sphere in which a celestial body moves (c1265 in Old French), orbit of a planet or other celestial object (1273; also in Old French as horbe circle (13th-14th cent., rare)) and its etymon classical Latin orbis circle, sphere, the earth, the world, celestial object with the form of a sphere or the apparent form of a disc, the eyeball, the eye, an object of spherical shape, an object of circular shape, an object having the form of a ring, a recurring period, cycle, the orbit of a planet or other celestial object, a fish, perh. a kind of sun-fish; of unknown origin.
 3. a. gen. A sphere or globe; anything of spherical or globular shape.

b. A golden globe surmounted by a cross which forms part of the regalia of a monarch. Formerly also called mound, globe, or ball.
 1602 W. SEGAR Honor Mil. & Civill IV. v. 216 Kings anciently were crowned with crownes floreall: but at this day, their crownes are both floreall and Archall, with an Orbe and Crosse. Oxford English Dictionary Online © Oxford University Press 2004

The orb has traditionally been seen as a symbol of power, especially royal power. Typically, royal orbs consisted of precious metals covered with jewels and surmounted by a cross. Christians used this symbol of an orb surmounted by a cross to represent Christian domination of the world. The “ball as a symbol of the cosmos, or of the universe as a harmonious whole, is derived from the ancient Romans, who associated it with Jupiter and, hence, with the emperor as his earthly representative” (2). The first ruler depicted holding the orb in his hand was the Holy Roman Emperor Henry II in 1014, establishing a new emblem of godly power. Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 26 Oct. 2004 <http://search.eb.com/eb/article?tocId=9057283>.

http://www.angelfire.lycos.com/doc/images/rloadblock.jpg, 26 Oct. 2004.

http://short-stack.com/index.php?x=girl, 26 Oct. 2004.

Tunics-A tunic is the basic garment, usually an undergarment that was covered by a mantle, worn by men and women “in the ancient Mediterranean world” (Tunic 2). It is a vestment shaped like a sack, which has in the closed upper part, a slit for putting the garment over the head, and on the sides, sleeves or slits where the arms could pass through. The tunic material reached the knees and was belted at the waist. The garment was worn by both laity and clergy. The bishop himself put the tunic on the newly-ordained subdeacon with the words: "May the Lord clothe thee with the tunic of joy and the garment of rejoicing” (Tunic, New Advent 1). It was finally replaced by the fitted body garment in the 14th century. In the 20th century, the word tunic usually refers to a long blouse. To learn more about the history of the tunic, visit the Catholic Encyclopedia at: http://www.newadvent.org/cathen/15087a.htm, 25 Oct. 2004.
"tunic." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <http://search.eb.com/eb/article?tocId=9073782>.
[image: image5.jpg]

Romanesque Tunics at: http://www.woollycat.net/images/romanesque-tunic.jpg, 25 Oct. 2004.

Hieros Gamos Greek for “sacred marriage,” hieros gamos is the sacred act of sexual intercourse of the fertility gods of ancient agricultural societies (Hieros Gamos, Encyclopedia Britannica 1). Records of this ceremony have been dated as far back as early Sumerian, about 5500 years ago. Once a year, human beings representing these fertility gods engage in sexual intercourse in order to ensure fertility of the land and prosperity of the community. This ceremony is characteristic of societies based on agriculture in the Middle East, evident in the belief that sexual intercourse ensures land fertility. Those participating in hieros gamos go through a marriage ceremony, in which there is a presentation of gift, a wedding feast, a preparation of the wedding bed, and the act of sexual intercourse. As Encyclopedia Britannica points out, the term ‘hieros gamos’ has been applied to all “myths of a divine pair whose sexual intercourse is creative. The term, however, should probably be restricted only to those agricultural cultures that ritually reenact the marriage and that relate the marriage to agriculture, as in Mesopotamia, Phoenicia, Canaan, Israel Greece, and India.”

"hieros gamos." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
21 Oct. 2004 <http://search.eb.com/eb/article?tocId=9040389>. For more information on Hieros Gamos, visit What is Done by the Two in the Darkness at: http://www.widdershins.org/vol5iss4/06.htm, 21 Oct. 2004. For a part of the ceremony as translated from an ancient Sumerian poem, visit: http://www.goddess.org/religious_sex.html, 21 Oct. 2004.

Gnosis Gnosis is derived from the Greek gnostikos, or “secret knowledge.” Gnosis was philosophical and religious movement that occurred in the Greco-Roman world in the 2nd century AD. Its effect “was most clearly felt on nascent Christianity, in which it led to the formation of the canon, creed, and Episcopal organization”. Encyclopedia Britannica states that “evidence for the Gnostic phenomenon, found in the Church Fathers who opposed Gnostic teachings (Irenaeus, c. 185; Hippolytus, c. 230; Epiphanius, c. 375) and in the Gnostic writings themselves, reveals a diversity in theology, ethics, and ritual that defies strict classification.” All Gnostic sects shared the belief that a secret knowledge is attainable through esoteric knowledge brought through divine revelation, and the church is not needed as an intermediate to gain this secret knowledge. Through revelation from above, man becomes conscious of his origin, essence, and transcendent destiny. The Gnostics believe that the evil world in which we preside in cannot be a creation of a good God. “It is mostly conceived of as an illusion dominated by Yahweh whose creation and history are depreciated. This world is therefore alien to God, who is for the Gnostics depth and silence, beyond any name or predicate, the absolute, the source of good spirits who together form the realm of light” (http://www.crystalinks.com/gnosticism.html) . "Gnosticism." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
21 Oct. 2004 <http://search.eb.com/eb/article?tocId=9037124>. To read numerous Gnostic doctrines, visit Gnosis at: http://gnosis.webcindario.com/ 21. Oct. 2004.

Isis- also know as Aset, or Eset, one of the most important goddesses of ancient Egypt, Isis’ name is the Greek form of an ancient Egyptian word associated with the word for “throne.” Because her name is throne, Isis is typically depicted as a throne. Also, she is commonly depicted as a cow or with cow’s horns. Isis is the nature goddess whose worship, originating in ancient Egypt, gradually developed into a major religion of the Roman Empire. This religion was relatively unaffected by the Christian influence, and was practiced well into the late 6th century. Isis is typically worshiped in accordance with her husband Osiris, and their son Horus. Because Isis is commonly depicted as providing shelter for Horus, she is deemed the goddess of protection. Also seen as a “great magician”, Isis’ power was known to transcend that of all the other gods. The functions of many goddesses were attributed to her, so that eventually she became THE main goddess, “the bringer of fertility and consolation to all” (http://www.patric.net/morpheus/cast/add/isis.html) "Isis." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9042906>. To learn more about Isis, visit Isis at: http://www.touregypt.net/godsofegypt/isis.htm, 28 Oct. 2004.

To visit a website, Infinite Goddess-Embracing the Divine Mother, to explore many versions of the Goddess, including Mother Mary, and Isis, follow this link: http://www.goddess.ws/, 26 Oct. 2004.

[image: image6.jpg]

http://www.pantheon.org/areas/gallery/mythology/africa/egyptian/isis.jpg, 28 Oct. 2004.

Meditation gurus Definition of Guru: [a. Hindi guru, Hindustani gur[image: image7.png]

 a teacher, priest; Skr. guru orig. an adj. ‘weighty, grave, dignified’.]. A Hindu spiritual teacher or head of a religious sect. Also in gen. or trivial use: an influential teacher; a mentor; a pundit.

 1613 PURCHAS Pilgrimage (1614) 500 They have others which they call Gurupi, learned Priests. Ibid. (1626) 520 A famous Prophet of the Ethnikes, named Goru. Oxford English Dictionary Online © Oxford University Press 2004. Guru is Sanskrit for “venerable”, also the Sanskrit reference to a Hindu figure equivalent to the Greek god Jupiter. A guru is a Hindu religious teacher. “It is based on a long line of Hindu philosophical understandings of the importance of knowledge and that the teacher, guru, is the sacred conduit to self-realization” (http://en.wikipedia.org/wiki/Guru) . He was considered to be the living embodiment of the spiritual truth and, thus could communicate with the gods, then transmitting knowledge to his student. Self-instruction of religious enlightenment is seen as unattainable without the guru intermediate. It is the guru who prescribes spiritual disciplines and who instructs the student in the use of the mantra (sacred formula) to assist in his meditation (Encyclopedia Britannica). Meditation guru may be seen as redundant, as gurus traditionally make use of meditation to achieve this spiritual enlightenment. Many guru required the student to serve him with obedience and devotion in exchange for the secret wisdom. This secret wisdom could then activate the “potentialities” within the student. "guru." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <http://search.eb.com/eb/article?tocId=9038572>.

For more information, visit the Shaivism Home Page www.shaivam.org/adiyaar.html, Also visit, Who’s a Guru? http://hinduism.about.com/library/weekly/aa012400.htm,
[image: image8.jpg]

http://www.jwellcraft.com/gifs/guru-1-blowup.jpg, 26 Oct. 2004.

Nirvana- also seen as Nibbana, Nirvana translates to mean "beyond all that can be described or defined". Nirvana is defined as the "total cessation of changes; a perfect rest; the absence of desire, illusion, and sorrow; the total obliteration of everything that goes to make up the physical man." (http://www.blackmask.com/thatway/books138c/beaconone.htm). As a term, Nirvana denotes the extinguishing of a candle flame and carries connotations of cooling, and peace (http://www.free-definition.com/Nirvana.html). Often considered indefinable, Nirvana may be defined as the continued process of releasing oneself from ties to ones own egocentric though. By continually voiding one’s thought, one is said to be able to free oneself from the continuous rounds of rebirth and suffering. Once one has broken this tie, one has experiences enlightenment, or nirvana.

"Nirvana" Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
21 Oct. 2004 <http://search.eb.com/eb/article?tocId=9055914>.

To learn more about Nirvana, visit: http://www.selfknowledge.com/109719.htm, 21 Oct. 2004. For more articles on Nirvana, visit: http://en.mimi.hu/esoteric/nirvana.html, 21 Oct. 2004.

Holy of Holies In Hebrew, the Holy of Holies is referred to as Qodesh Ha-qadashim, also called Devir. Constructed by King Solomon, it is the most sacred area of The Temple of Solomon, accessible only to the Israelite high priest. During the Day of Atonement, the high priest was allowed to enter the Holy of Holies, at the inner most part of the temple, “to burn incense and sprinkle sacrificial animal blood. By this act, the most solemn of the religious year, the high priest atoned for his own sins and those of the priesthood” (Encyclopedia Britannica).

Inside this windowless structure, it was said to hold the Ark of the Covenant, the two tablets of the Ten Commandments, a symbol of Israel's special relationship with God. After his conquest of Jerusalem in 63 BC, Pompey dishonored the traditions of the Temple, and tried to enter the Holy of Holies. (Encyclopedia Britannica). To this day, traditional Jews pray three times a day for the Temple's restoration. During the centuries the Muslims controlled Palestine, two mosques were built on the site of the Jewish Temple. "Holy of Holies." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
21 Oct. 2004 <http://search.eb.com/eb/article?tocId=9040854>. To learn more about the Holy of Holies and the Temple of Jerusalem, visit http://www.jewishvirtuallibrary.org/jsource/Judaism/The_Temple.html, 21 Oct. 2004.

[image: image9.png]

http://www.biblepicturegallery.com/free/Pics/Temple_1.gif, 21 Oct. 2004.

Solomon’s Temple The demand for fortresses throughout Solomon’s empire made it necessary for Solomon to begin a building program, made feasible by the wealth of the land. “Solomon's Temple was to assume an importance far beyond what its dimensions might suggest, for its site became the only central shrine for Judaism and early Christianity” (Encyclopedia Britannica). The temple was constructed at the highest point of Mount Moria. The erection of this building was driven by forced labor, not only of Canaanites, but of Israelites as well. The "sacred rock" in the centre of the Mosque of Omar formed the foundation of the altar in the Temple of Jerusalem. On this hill, according to an ancient tradition, Abraham prepares to sacrifice his son Isaac. Also, it as said that here David erected an altar to the Lord. Upon this location, the Temple of Solomon was built.

The Holman Bible Dictionary states that “This is the temple assumed to be the first to house the Ark of the Covenant. The primary meaning of the Temple was the same as that of the ark it was constructed to enshrine: a symbol of God's presence in the midst of His people (Exodus 25:21-22). Because it was God's house, the worshipers could not enter the holy place, reserved only for priests and other worship leaders, much less the holiest place (holy of holies) to be entered by the high priest only once a year (Leviticus 16:1)”. Solomon’s temple differed from other temples of the time, as Solomon’s temple housed no idol, indicating that idols are unnecessary for God’s presence to be known.

For detailed information on the Temple of Solomon, visit The Temple of Solomon:
http://www.lwbc.co.uk/solomons_temple.htm, 26 Oct. 2004.

http://www.templemount.org/solomon.html, 26 Oct. 2004.

Shekinah also spelled as Shechinah and Shekhinah.

a. late Heb. shek[image: image11.png]

n[image: image12.png]

h, f. sh[image: image13.png]

kan to rest, dwell.]

 The visible manifestation of the Divine Majesty, esp. when resting between the cherubim over the mercy-seat or in the temple of Solomon; a glory or refulgent light symbolizing the Divine Presence.
 In the Targums the word is used as a periphrasis to designate God when He is said to dwell among the cherubim, etc., so as to avoid any approach to anthropomorphic expression.

 1663 J. STILLINGFLEET (title) Shecinah: or a Demonstration of the Divine Presence in the places of Religious Worship. 1681-6 J. SCOTT Chr. Life (1747) III. 530 That fiery Shechinah, or visible Glory of the Lord, in which he descended on Mount Sinai… 1858 GEO. ELIOT Scenes Clerical Life, Mr. Gilfil's Love Story vii, The golden sun~light beamed through the dripping boughs like a Shechinah, or visible divine presence.
 Oxford English Dictionary Online © Oxford University Press 2004

In Hebrew, Shekinah means translates literally to mean “dwelling.” The word is derived from ‘shakan,” and “whoever first used the word “Shekinah” took it from the verbal forms used to describe the "abiding, dwelling, or habitation" of the physical manifestations of God described in Ex 24:16; Ex 40:35, Nu 9:16-18” (http://www.hope-of-israel.org/glory.htm). This “presence of God” relates to the feminine aspect of the Holy Trinity. It appears in the Old Testament as the cloud that followed the children of Israel in the desert. The Shekinah was said to have appeared to Moses in the burning bush. The Shekinah rested on Mount Sinai when the Ten Commandments were given to the children of Israel. The Talmud teaches that the Shekinah is everywhere. Practicing Jews believe that Shekinah descends each Friday at sunset “to transform each Jewish home during the Sabbath” (http://shekinah.elysiumgates.com/). For more information, visit: http://www.ao.net/~fmoeller/shekinah.htm, 21 Oct. 2004.

Hierodules These were brides of the sacred ritual of hieros gamos, also known as high order priestesses. Their roles in this ritual is often misinterpreted to mean “temple prostitute,” a role practiced by lower grade priestesses, although both were based on the worshiping a divine power through the engagement in sexual intercourse. The goddesses they represented --Inanna, Nininsina, Ninlil, Nintu, Ishtar, Anat, and others--were themselves heavenly hierodules, performing the same acts of divine worship. Those who have sex with the hierodules were thus experiencing a divine union with the gods. They thus were respected as influential members of society. For more information, visit: http://encyclopedia.thefreedictionary.com/hierodule, 21 Oct. 2004. Or Women in the Bible at: http://www.christianleadershipcenter.org/women5.htm, 21 Oct. 2004.

YHWH Short for Yahweh. [image: image14.png]minh

-

(in Hebrew). In Hebrew, this is the name of God as revealed to Moses. Because of its four letters, it is also known as the Tetragrammaton (http://en.wikipedia.org/wiki/The_name_of_God_in_Judaism). After the 6th century BC, Jews ceased to use the name Yahweh. The more common noun http://search.eb.com/eb/article?tocId=9077715Elohim, meaning “god,” replaced Yahweh “to demonstrate the universal sovereignty of Israel's God over all others” (Encyclopedia Britannica). Also, the name Yahweh was considered too divine of a name to be uttered by man. Therefore it was replaced by the Hebrew word Adonai (“My Lord”) in the Greek version of the Old Testament. An erroneous translation of YHWH, replaced the vowels of YHWH with the vowels signs of Adonai. Since YHWH is not harsh sounding, the first vowel a was changed to e. Thus, the name YeHoWaH (Jehovah) was created. "Yahweh." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 24 Oct. 2004 <>.To learn more, visit Is the term “Jehovah” the proper name of God at: http://www.catholicapologetics.net/apolo_61.htm, 24 Oct. 2004. Or Our Creator’s True Name is YHWH at: http://www.hiscovenantministries.org/yhwh.htm, 6 Dec 2004.

Tom Cruise Born as Thomas Cruise Mapother IV on July 3rd 1962 in Syracuse, New York, Tom Cruise has become one of the highest paid actors in screen history. A deeply religious child, Tom Cruise’ ambition was to become a priest. He was the only son (among four children), and constantly changed homes. By the time he was 14, Tom Cruise had attended 15 different schools in the US and Canada. He finally settled in Glen Ridge, New Jersey, with his mother and her new husband. While in high school, he developed an interest in acting and abandoned his plans of becoming a priest, dropped out of school, and at age 18 headed for New York and a possible acting career. He first appeared in Endless love (80) leading to starring roles in some of the top grossing films of the 1980s including Top Gun (86); Color of Money (86), Rain Man (88), and Born on the Fourth of July (89).By the 1990s he was one of the highest paid actors in the world earning an average 15 million dollars a picture in such blockbuster hits as A Few Good Men (92), Interview with the Vampire: The Vampire Chronicles (94), Mission Impossible (96) and Jerry Maguire (96) for which he received and Academy Award Nomination for the best actor. In 1990 he renounced his devout Catholic beliefs and embraced The Church Of Scientology claiming that Scientology teachings had cured him of the dyslexia that had plagued him all of his life. He was married to actress Nicole Kidman until 2001. To visit Tom Cruise’s fan page, visit Tom Cruise Headquarters at: http://www.ixplosive.com/tom/, 25 Oct. 2004.

[image: image15.jpg]

http://www.wsoccer.com/people/c/cruise-tom/.

Eyes Wide Shut A Stanly Kubrick film staring Tom Cruise, Nicole Kidman, and Todd Field. “A doctor (Tom Cruise) becomes obsessed with having a sexual encounter after his wife (Nicole Kidman) admits to having sexual fantasies about a man she met and chastising him for dishonesty in not admitting to his own fantasies. This sets him off into unfulfilled encounters with a dead patient's daughter and a hooker. But when he visits a nightclub, where a pianist friend Nick Nightingale (Todd Field) is playing, he learns about a secret sexual group and decides to attend one of their congregations. However, he quickly learns he is in well over his head and finds he and his family is threatened. His odyssey, which next takes him into a world of wealthy sex play at a masked ball of hedonism, threatens his life, his self-respect, and his marriage.” Review written by Sacksteder, found at http://www.imdb.com/title/tt0120663/plotsummary, 25 Oct. 2004. Visit the Eyes Wide Shut website and view commercials for the movie at: http://eyeswideshut.warnerbros.com/, 25 Oct 2004. To learn more, visit the Movie Database at: www.imdb.com/title/tt0120663/, 25 Oct. 2004.

[image: image33.jpg]North Pole
arctc Circle

Equator

EQUINOX
South Pol

http://www.amazon.com/exec/obidos/tg/detail/-/B00005ATQD/103-8849133-1746249?v=glance, 25 Oct. 2004.

http://search.eb.com/eb/article?tocId=9050534Manhattanites Manhattan is a borough of New York City, in southeastern New York state. Encyclopedia Britannica writes: “The borough, mainly on Manhattan Island, spills over into the Marble Hill section on the mainland and includes a number of islets in the East River. It is bordered by the Hudson River (west), Harlem River and Spuyten Duyvil Creek (northeast), East River (east), and Upper New York Bay (south)”. Therefore, a Manhattanite is a person who lives in Manhattan. Common stereotypes of Manhattanites include a person always on the go, with a cell phone in hand, heading to the stock market, and always dressed up in a suit. Manhattan." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 1 Nov. 2004 <>.

http://www.fotosearch.com/comp/CRT/CRT101/15315-09JH.jpg, 6 Dec. 2006.

Normandy Château A chateau is a type of castle http://search.eb.com/eb/article?tocId=9022675in France, constructed during the 13th and 14th centuries, used for defense rather than for residence (Encyclopedia Britannica). A chateau later came to designate a very large country house. By the 17th century, the need for chateaus secured by forts and batteries and surrounded by walls and ditches had disappeared. In the place of these defensive castles, were built large and elegant estates such as the Château of Maisons (now Maisons-Laffitte). Normandy Chateaus tend shy away from the grandiose architecture of the earlier chateaus. Today, Normandy is known for the large number of Chateaus occupying the region, as Normandy has always been identified with its countryside, and the vast amount of space accommodated to fit these villas. For more information, at: "château." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online. 6 Dec. 2004 <>.

Rent a French Chateau at: http://frenchholidaychateau.com/, Nov. 1 2004.

[image: image16.jpg]

http://www.geocities.com/Petsburgh/Zoo/1912/chateau.html, 30 Oct. 2004.

Grotto ad. It. grotta (for which Dante has also grotto) = OF. crote, croute, Pr. crota, Sp. and Pg. gruta:[image: image17.png]

pop.L. crupta, grupta (= literary L. crypta), ad. Gr. [image: image18.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image19.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/guacu.gif" * MERGEFORMATINET [image: image20.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/pi.gif" * MERGEFORMATINET [image: image21.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/tau.gif" * MERGEFORMATINET [image: image22.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/eta.gif" * MERGEFORMATINET [image: image23.png]

vault; f. [image: image24.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/rho.gif" * MERGEFORMATINET [image: image25.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/guacu.gif" * MERGEFORMATINET [image: image26.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/pi.gif" * MERGEFORMATINET [image: image27.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/tau.gif" * MERGEFORMATINET [image: image28.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/epsilon.gif" * MERGEFORMATINET [image: image29.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/iota.gif" * MERGEFORMATINET [image: image30.png]

 INCLUDEPICTURE "http://dictionary.oed.com/graphics/parser/gifs/mb/nu.gif" * MERGEFORMATINET [image: image31.png]

to hide. (The mod.F. grotte is from It.)]

 1. A cave or cavern, esp. one which is picturesque, or which forms an agreeable retreat.

 1617 COLLINS Def. Bp. Ely II. vi. 241 To bee respected and credited, afore your grottae, or your Cryptae. 1632 LITHGOW Trav. VI. 276 We arrived at a Cave,..and from the mouth of this delectable Grotto, gusheth forth a most delicious Fountaine. … 1818 KEATS Endym. I. 459 Echoing grottoes, full of tumbling waves And moonlight. 1856 STANLEY Sinai & Pal. ii. (1858) 153 Partly perhaps the cause, partly the effect of this consecration of grottoes, began the caves of hermits. 1887 RUSKIN Præterita II. 89 The Dog's grotto with its floor a foot deep in poisoned air.

2. An excavation or structure made to imitate a rocky cave, often adorned with shell-work, etc., and serving as a place of recreation or a cool retreat.

 1625 BACON Ess., Building (Arb.) 552 On the Vnder Story, towards the Garden, Let it be turned to a Grotta, or place of Shade, or Estiuation. 1644 EVELYN Mem. (1857) I. 56 A grotto or shell-house, on the summit of the hill.
These caves, with both narrow passages and numerous chambers, are sculpted out of rock. Often, these grottos contain lakes and rivers within them. Two notable examples of grottos are the "Hundred-Thousand Soldiers" of the Grotte de Trabuc, or the "Medusa's Head" in the Grotte de Clamouse. In the context of The DaVinci Code, Sophia walks down the “stone staircase” into the basement grotto, “cool and light”, matching the Oxford dictionary description of “an excavation or structure made to imitate a rocky cave….and serving as a place of recreation or of cool retreat” For more information about French Grottos, visit: www.languedoc-france.info/0313_grottos.htm, 25 Oct. 2004. Grottos were adapted by vernacular architects of the American Midwest. To visit a discussion page on American Midwest Grottos, visit: http://ww2.lafayette.edu/~niless/awsthome.htm, 25 Oct. 2004.

www.digitalblasphemy.com/. ../1074313569.shtml, 25 Oct. 2004.
