Glossary

Blast; to blast- bläst- verb-to shoot a beam of energy from the palm of the hand, the beams from each hand can be combined to make one stronger beam.

Chronos the Squall- krō·nōs thu skwôl- proper noun- While Ethen’s memories were gone, he had limited his abilities and didn’t know how powerful he truly was. During moments of extreme rage, this seal weakened and his power increased on a devastating scale. In this form, he caused much destruction. Nobody knew what caused this destruction and they named the cause Chronos the Squall. Later they began blaming any and all unknown disasters on this cause. Ethen did only good, spreading the name of Chronos the Squall, attempting to clear the name.
Frieza- furē·zu- proper noun- was once the most powerful being in the universe, was killed by Goku after he had become a Super-Saiyan

Goku- gō·koo- proper noun- a pure hearted Saiyan who lost his memory as a child and has since grown up as an Earthling. He lives peacefully by a forest with his son and wife. Has gained the ability to become a Super-Saiyanwhile fighting Frieza and is incredibly powerful.

Ikuzo- ē· koo·zō- phrase- the Japanese verb Iku means “to go.” The word zo adds urgency much like an exclamation point. In the context used in The Honeycomb of Life, it translates to “Let’s go!”

Instant Transmission- in·stint turans·mish·un- proper verb- a teleportation technique that is known by the people of Yardrat.

Jurai- jur·ī- proper noun- A planet home to the Jurai, a species remarkably similar to Earthlings, but all posses a “Jurai power” which can give everything from flying to immortality. The ones with a strong Jurai power become knights. The only person to reach the level of immortality was killed by Tenchi.

King Enma- keŋ en·mu- proper noun- the self-titled god of life and death, though not in control of life and death itself, he mans the check-in station to the after life. He decides whether a soul goes to heaven or hell.

[image: image1.png]


Lighthawk- līt·hôk- noun- all the trees on Jurai have the ability to create the Lighthawk wings (ils.) which can act as a shield; Tenchi is the only person who can generate them. His Lighthawk wings have the ability of matter transformation, which allows him to create an enormously powerful sword, shied, etc.

Light off- līt ôf- verb- it looks as if the person catches on fire, but they are actually expanding their aura so they can move faster and become stronger because their body is not containing all the energy, yet it is still available to them to use. Its color represents the energy and persona of the user.

Namek- na·mek- noun- a planet in outer space, whose species is known to be the originators of the dragonballs. The dragonballs are seven orange orbs that, when brought together, summon a dragon that will grant you any one wish.

Saiyan- sā·yin- proper noun- an alien race of fighters who are extremely strong and will do anything to fulfill their only desire: to fight. The race was all but wiped out by Frieza.

Saiyan Space pod- sā·yin spās päd- noun- a metal sphere that the Saiyans travel through space in, it is white and about four feet in diameter. It resembles a tennis ball and has one porthole-like window in the front.

Super Saiyan- soo·pur sā·yin- noun- a Saiyan that is far more powerful than the rest. One has yellow hair: the style looks like fire. It has green eyes and no pupil. In all of time, there has only been one Super Saiyan, and he destroyed himself with his own power. Recently, the Super Saiyan Goku has appeared, and he seems to be able to control his power easily.

Sword of Kether- sôrd uv keth·r- proper noun- In the Kaballah, the Kether is the part of the mind that connects the individual with "Macroprospectus" or the ability to see the Whole of one's reality from the perspective of our Creator. This can be interpreted as a true sight that can see through all deception. By chapter 16 Ethen had recreated the Sword of Kether as two smaller blades resembling a cutlass/katana hybrid instead of the single large one used in chapter 15.

Tenbatsu- ten·bät·soo- noun- Japanese for divine punishment. The wrath of God.

Tenchi1- ten·chē- proper noun- a high school student and crown prince of planet Jurai, who is living on Earth with six women who all happened to come together there. They include a space pirate, two sister princesses of Jurai, two Space police, and the self proclaimed, “greatest scientific genius in the universe”. Tenchi is the only person who can generate the Lighthawk wings, and only wants a little peace, though there isn’t much chance of that with six beautiful women after his heart.

Tenchi2- ten·chē- proper noun- the Juraian beam saber that the person Tenchi was named after. This beam saber has the potential to be the strongest sword in all of Jurai. It focuses the Jurai power of the user and turns it into a blade; the strength of the blade is determined by the strength of the Jurai power of the user.

Ubik- yoo·bik- proper noun- a book written by Philip K. Dick in 1969. It involves Joe Chip mentally living in a world created by the mind of a cruel child while he is actually in a state of half-life in a moratorium. The reference made in The Honeycomb of Life is referring to how the book ends. 

Washu- wä·shoo- proper noun- the “greatest scientific genius in the universe” living with Tenchi, she has created a laboratory in sub-space that she can go to via Tenchi’s broom closet door. She is capable of anything from time travel, to mass hacking and virus manipulation, to galactic domination. Tenchi acts as the mediator, and it is because of his existence that she does nothing of the sort. She is rather light-hearted, even when working.

Yardrat- yärd·rat- proper noun- after killing Frieza on planet Namek, Goku escaped from the planet in a Saiyan Space Pod just as the planet exploded. Not having the time to put in any coordinates, he crash-landed on planet Yardrat, where the inhabitants nursed him back to health and taught him the Instant Transmission.
