[image: image1.jpg]

Chapter 76

Jordan Tirrell-Wysocki

Starboard

Victuals

The English Channel

Iambic pentameter

Baphomet

Cornucopia-Zeus- filled with fruit

Atbash Cipher

Starboard [OE. stéorbord, f. stéor steering paddle, rudder, STEER n. + bord BOARD n. Equivalent compounds (some of which do not strictly correspond in form) are MDu. stierbord, stuyrbord (Du. stuurboord), MHG. stiurbort (mod.G. steuerbord), OIcel., mod.Icel. stjórnbor[image: image2.png]

i (now pronounced stjórbor[image: image3.png]

i), Sw., Da. styrbord. The Rom. langs. have adopted the word from one or other of the Teut. langs.: OF. estribord (mod.F. tribord), Sp. estribor(d, Pg. estribordo, usually estibordo, It. stribordo.
 The etymological sense of the word refers to the mode of steering the early Teutonic ships, by means of a paddle worked over the right side of the vessel. The left or larboard side, to which the steersman turned his back, was in several Teut. langs. called ‘back-board’, whence F. bâbord: see BABURD.]

[image: image4.jpg]

http://www.bumply.com/Medieval/ship01.html, Oct 25th, 2004

 A. n. a. The right-hand side of a ship, as distinguished from the LARBOARD or PORT side; the side upon which in early types of ships the steering apparatus was worked. (See LARBOARD note.) Also used with reference to aircraft. Often in the phrases [image: image5.png]

a, on, upon, to starboard.

 c893 ÆLFRED Oros. I. i. §14 Let him ealne we[image: image6.png]

 [image: image7.png]

æt weste land on [image: image8.png]

æt steorbord, & [image: image9.png]

a widsæ on [image: image10.png]

æt bæcbord [image: image11.png]

rie da[image: image12.png]

as. Ibid., Ac him wæs ealne we[image: image13.png]

 weste land on [image: image14.png]

æt steorbord..& him wæs a widsæ on [image: image15.png]

æt bæcbord. ?a1400 Morte Arth. 745 Frekes..Standez appone stere-bourde. Ibid. 3665 So stowttly the forsterne one the stam hyttis, That stokkes of the stere-burde strykkys in peces! … 1833 TENNYSON Lotos-Eaters viii. 7 We, Roll'd to starboard, roll'd to larboard, when the surge was seething free. … 1909 F. T. JANE All World's Air-Ships 142 Motor-3-cylinder 10-12 h.p. Buchet, mounted directly on the lower plane, a little to starboard of centre line. 1977 J. CLEARY High Road to China ii. 65 The Bristol slid to starboard, kept sliding and I let it go, feeling I was getting it under control. Oxford English Dictionary Online © Oxford University Press 2004. Port and starboard can also be applied to an aircraft, as in this case in The Da Vinci Code.

Victuals 2. pl. Articles of food; supplies, or various kinds, of provisions; in later use esp. articles of ordinary diet prepared for use.

 [image: image16.png]

 13.. K. Alis. 855 (Laud MS.), And Olyfauntz & ek Camayles, Bo[image: image17.png]

e hij charged wi[image: image18.png]

 vitailes. … 1607 DEKKER & WEBSTER Sir T. Wyatt Wks. 1873 III. 103 Good victailes makes good blood. 1616 R. C. Times' Whistle (1871) 85 Which I paide.., Because they should not think I came to sharke Only for vittailes.

[a. AF. and OF. vitaile, -aille (OF. also vitale, -alle, vittalle, victaille) fem.:[image: image19.png]

late L. victu[image: image20.png]

lia, neut. pl. of post-classical L. victu[image: image21.png]

lis, f. victus food, sustenance: cf. Prov. vit(o)alha, Sp. vitualla, Pg. vitualha, It. vettovaglia. The variant OF. and mod.F. form victuaille has been assimilated to the L. original, and a similar change in spelling has been made in English, while the pronunciation still represents the forms vittel, vittle. (See also VITALY.)] Oxford English Dictionary Online © Oxford University Press 2004

The English Channel “narrow arm of the Atlantic Ocean separating the southern coast of England from the northern coast of France and tapering eastward to its junction with the North Sea at the Strait of Dover (French: Pas de Calais). With an area of some 29,000 square miles (75,000 square kilometres), it is the smallest of the shallow seas covering the continental shelf of Europe. From its mouth in the North Atlantic Ocean—an arbitrary limit marked by a line between the Scilly Isles and the Isle of Ushant—its width gradually narrows from 112 miles (180 kilometres) to a minimum of 21 miles, while its average depth decreases from 400 to 150 feet (120 to 45 metres). Although the English Channel is a feature of notable scientific interest, especially in regard to tidal movements, its location has given it immense significance over the centuries, as both a route and a barrier during the peopling of Britain and the emergence of the nation-states of modern Europe. The current English name (in general use since the early 18th century) probably derives from the designation “canal” in Dutch sea atlases of the late 16th century. Earlier names had included Oceanus Britannicus and the British Sea, and the French have regularly used La Manche (in reference to the sleevelike coastal outline) since the early 17th century.”

"English Channel." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <http://search.eb.com/eb/article?tocId=9109731>.

 [image: image22.jpg]CHANNEL ISLANDS .

Guernsey
ity

Jorsey

Cherbourg

iy

Erﬁm*,

 http://www.pdaology.com/epedia/en/wikipedia/e/en/english_channel.php, Oct 25th, 2004

Iambic pentameter- See Chapter 72 “in poetry, a line of verse containing five metrical feet. In English verse, in which pentameter has been the predominant metre since the 16th century, the preferred foot is the iamb—i.e., an unstressed syllable followed by a stressed one, represented in scansion as {breve} .

Geoffrey Chaucer employed iambic pentameter in The Canterbury Tales as early as the 14th century, although without the regularity that is found later in the heroic couplets of John Dryden and Alexander Pope. Most English sonnets have been written in iambic pentameter, as in this example from Shakespeare:

[image: image23.png]5o long| 3 men| can breathe | or eyes| oan see,
$o long | lves this | and this| gives L | b thee.
(Sonnet 18)

Shakespeare also used pentameter in his blank-verse tragedies.”
"pentameter." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <http://search.eb.com/eb/article?tocId=9059116>.

Baphomet When the Knights Templar were charged with various sins, one of the major ones was worship of a demon named Baphomet. Descriptions of this demon varied widely, but there are still believers today. Some common themes are a severed head, horns, cloven feet, a black cat, wings, and the idea of male sexual potency

.[image: image24.png]

http://www.templarhistory.com/baphomet.html, Oct 25th, 2004

Cornucopia “decorative motif, dating from ancient Greece, that symbolizes abundance. The motif originated as a curved goat's horn filled to overflowing with fruit and grain. It is emblematic of the horn possessed by Zeus's nurse, the Greek nymph Amalthaea (q.v.), which could be filled with whatever the owner wished.” http://search.eb.com/eb/article?tocId=9026359 "cornucopia." Encyclopædia Britannica. 2004. Encyclopædia Britannica Online.
25 Oct. 2004 <>.

[image: image25.jpg]

http://srv5.fountainheadcollege.com/studentweb/david.smigliani/photoshop.htm, Oct 25th, 2004
Atbash Cipher Very similar to the substitution cipher, this cipher was used as early as 500 b.c. by scribes writing the book of Jeremiah. It uses the first letter of the alphabet to represent the last letter, the second to represent the second to last, and so on. When applied to the word Baphomet, written in Hebrew, it produces the Greek word Sophia. 1997-2004 Stephen A. Dafoe, Alan Butler, templarhistory.com & Templar History Magazine.

