Full Vocabulary for Ovid’s Amores, Book 1 

Nota bene: the frequency of each word in the Amores, Book 1 appears in parentheses.


— A —

ā ab abs: from, by (+abl.) (16)
abdō -dere -didī -ditum: put away, withdraw; conceal, cover (1)
abdūcō -dūcere -duxī -ductum: lead away, carry off (1)
abeō -īre -iī -itum: go away (4)
abiciō abicere abiēcī abiectum: throw down (1)
abrumpō -rumpere -rūpī -ruptum: break off, sever (1)
absum abesse āfuī: be away, absent (4)
ābsūmō -sūmere -sūmpsī -sūmptum: take away; use up, consume, waste (2)
accendō -cendere -cendī -cēnsum: kindle, set afire; make hotter, intensify, aggravate (2)
accipiō -cipere -cēpī -ceptum: receive (4)
Accius -iī m.: Accius (1)
accumbō -cumbere -cubuī -cubitum: lie down; recline at dinner (1)
ācer ācris ācre: sharp, piercing (1)
ācer -cris n.: maple tree (1)
acervus -ī m.: heap, pile (1)
Achillēs -is m.: Achilles (1)
acus -ūs m.: hairpin (3)
acūtus -a -um: sharp, piercing (1)
ad: to, up to, towards (+acc.) (18)
adaperiō -aperīre -aperuī -apertum: open fully (1)
addō -dere -didī -ditum: give to (3)
adedō -ere -ēdī -ēsum: consume (1)
adeō -īre -iī -itum: go to (1)
adfectō -āre: strive after, grasp at (1)
adimō adimere adēmī ademptum: remove (1)
aditus -ūs m.: entrance, approach (1)
adiungō -iungere -iūnxī -iūnctum: join to, connect; yoke, harness (1)
adiuvō -iuvāre -iūvī -iūtum: help, assist (1)
admittō -mittere -mīsī -missum: send in; let in, allow (4)
admoveō -movēre -mōvī -mōtum: move to, apply to; (mil.) move up (into position) (1)
adsuētus -a -um: usual, customary (1)
adsum adesse affuī: be present (4)
adulter -erī m.: adulterer (2)
adveniō -īre -vēnī -ventum: come to, arrive at (1)
adversus -um: (adv. and prep.) facing, opposite, against, opposed (to) (1)
aedēs -is f.: building; (pl.) house (1)
aeger aegra aegrum: sick, (adv.) with difficulty (1)
Aenēās -ae m.: Aeneas (2)
Aenēius -a -um: of Aeneas (1)
aequus -a -um: equal (1)
āēr āeris m.: air (1)
aes aeris n.: copper, money, bronze, (military) pay, price (4)
Aesonius -a -um: of or descended from Aeson (1)
aestus -ūs m.: tide; heat (1)
aetās -tātis f.: age, time of life (4)
aevum -i n.: eternity; lifetime, age (2)
afferō afferre attulī allātum: bring to (1)
ager agrī m.: field (2)
agilis -e: light, agile (1)
āgmen -minis n.: line of march (3)
agō agere ēgī āctum: drive, do, act (3)
aiō: say, affirm, say yes; ut āiunt, as they say (1)
Ājax -ācis m.: Ajax, a Greek hero (1)
albus -a -um: white (5)
Alcinous -ī m.: Alcinous, king of the Phaecians (1)
āles -itis m./f.: large bird, bird of prey; rooster (2)
aliquis -quae -quod: some, any; si quis, si quid; anyone who, anything that (7)
alter altera alterum: other of two (10)
altus -a -um: high, lofty; deep (1)
amātor -ōris m.: lover (5)
ambiguus -a -um: uncertain, ambiguous (1)
ambitiōsus -a -um: ambitious, eager (1)
ambō -ae -ō: both (2)
amēns, -ntis: out of one's mind, insane; distracted, frantic (1)
amīcus -a -um: friendly; (as subst.) friend (3)
amnis -is m.: river, torrent (1)
amō -āre: love; amāns -ntis m./f., lover (25)
amor -ōris m.: lover (23)
Amȳmōnē -ēs f.: Amymone, one of the fifty daughters of Danaus (1)
an: or (in questions); utrum ... an, whether ... or (6)
ancilla -ae f.: female slave (2)
Andromachē -ēs f.: Andromache, wife of Hector (1)
anīlis -e: old woman (1)
animōsus -a -um: bold, spirited (1)
animus -ī m.: spirit, mind (6)
annus -ī m.: year (5)
annuus -a -um: of the year, yearly (1)
ante: before, in front of (adv. and prep. + acc.) (12)
antequam: before (1)
antīquus -a -um: ancient, old-time, former (2)
ānulus -ī m.: ring (1)
anus -ūs f.: old woman, hag; sorceress (2)
Āonius -a -um: of Aonia, Boeotian (1)
apertus -a -um: open, exposed; free (1)
apis -is f.: bee (1)
Apollō -inis m.: Apollo (2)
appōnō -pōnere -posuī -positum: place near; appoint (2)
aptō -āre: fit to, adapt to (1)
aptus -a -um: fit, suitable (11)
aqua -ae f.: water (9)
aquila -ae f.: eagle (1)
arānea -ae f.: spider’s web; spider (1)
arātrum -ī n: plough (3)
Arātus -ī m.: Aratus (1)
arbor arboris f.: tree (2)
arca -ae f.: chest; money box (1)
arcānus -a -um: secret, mysterious, hidden (1)
arcus arcūs m.: bow; arch, arc (6)
ārdeō ārdēre ārsī ārsum: blaze, glow; be eager (1)
arduus -a -um: towering, lofty (1)
Argēus -a -um: Argive, of Argos (1)
Argī -ōrum m.: Argos (a city in the Peloponnese) (1)
arguō arguere arguī argūtum: accuse, charge; reveal, prove (1)
ariēs -etis m.: ram (1)
arma -ōrum n. pl.: arms, weapons (17)
armilla -ae f.: bracelet (1)
armō -āre: equip, arm (1)
ars artis f.: skill (7)
artus -ūs m.: joint; limb (1)
arvum -ī n.: ploughed land, field (3)
Ascraeus -a -um: belonging to Ascra (1)
asper -era -erum: rough, harsh; wild, uncultivated (1)
aspiciō -ere -spēxī -spectum: look to or at, behold (7)
assiduus -a -um: continual, constant (1)
astō -stāre -stitī: stand by; stand still (1)
at: but, but yet (16)
atavus -ī m: grandfather (1)
āter -tra -trum: dark, black (2)
atque: and in addition, and also, and; (after comparatives) than; simul atque, as soon as; → ac (4)
Ātrax -acis m.: Atrax (1)
Atrīdēs -ae m.: son of Atreus, Agamemnon (1)
ātrium -ī n.: atrium (2)
attenuō -āre: make thin; weaken (1)
Atticus -ī m.: Atticus (1)
auctor -ōris m.: originator, founder (2)
audeō audēre ausus sum: dare, be eager (1)
audiō -īre -īvī/-iī -ītum: hear, listen to (6)
augeō augēre auxī auctum: increase (1)
aura -ae f.: breeze (3)
aurātus -a -um: golden (1)
aureus -a -um: golden; splendid (4)
aurifer -era -erum: gold-bearing (1)
auris -is f.: ear (2)
Aurōra -ae f.: Aurora (1)
aurum -a -um: gold (1)
auspicium -ī n.: omen, sign (1)
aut: or (11)
avārus -a -um: greedy, miserly (2)
āvehō -vehere -vehexī -vectum: carry off, bear away (1)
avis -is f.: bird (5)
avus -ī m.: grandfather, forefather (1)
axis -is m.: axle; chariot (3)


[bookmark: _GoBack]— B —

Bacchē -ēs f.: a Bacchante (1)
Bacchus -ī m.: Bacchus (2)
barbarus -a -um: foreign, strange, savage (1)
Battiadēs -ae m.: son of Battus, the founder of Cyrene (1)
beātus -a -um: happy, blessed, prosperous, fortunate (1)
bellum -ī n.: war (6)
bellus -a -um: pretty (1)
bene: well (14)
benignus -a -um: kind, generous (2)
bibō bibere bibī: drink (6)
bidens -ntis: mattock, hoe (1)
blandior -īrī -ītus sum: flatter (2)
blanditia -ae f.: flattery, endearment (often pl. with sg. meaning) (2)
blandus -a -um: flattering, charming, pleasant; attractive (3)
bonus -a -um: good (7)
Boreās -ae m.: the god of the North Wind (1)
bōs bovis m.: ox (gen. pl. boum) (2)
brācchium -ī n.: the forearm (elbow to hand), arm (3)
Brīsēis -idis f.: Briseis, daughter of Breses (1)
būbō -ōnis m.: owl (1)

[bookmark: _GoBack1]— C —

cadō cadere cecidī cāsum: fall, be killed (7)
caecus -a -um: blind, unseeing; dark, obscure (2)
caedēs -is f.: killing, slaughter (2)
caedō caedere cecīdī caesum: strike, kill, cut down; quarry (stone) (2)
caelum -ī n.: sky, heavens (3)
Caesar -aris m.: Caesar (1)
callidus -a -um: clever, crafty, cunning (2)
campus -ī m.: plain, field (1)
candidus -a -um: white, fair (3)
cānescō -ere: become white or hoary; become old (1)
canis -is m./f.: dog (1)
canō canere cecinī cantum: sing (3)
cantō -āre: sing (4)
capillus -ī m.: hair (12)
capiō capere cēpī captum: seize (7)
captīvus -a -um: captured, captive (3)
captō -āre: woo, court (1)
caput capitis n.: head (10)
carcer -eris m.: prison (1)
cardō -inis m.: hinge (2)
careō -ēre -uī: lack (+ abl.) (5)
carīna -ae f.: keel; ship (1)
cariōsus -a -um: decayed, rotten (1)
carmen -inis n.: song (13)
carnifex -icis m.: executioner (1)
carpō carpere carpsī carptum: pluck, harvest, despoil, fleece (2)
cārus -a -um: dear (1)
Cassandra -ae f.: Cassandra, a daughter of Priam (1)
Castalius -a -um: Castalian (1)
castīgātus -a -um: checked, restrained (1)
castrum -ī n.: fortress (regularly plural; castra, camp) (3)
castus -a -um: pure, spotless, chaste (2)
cāsus -ūs m.: a fall; chance, accident (1)
catēna -ae f.: chain, fetter (4)
caterva -ae f.: crowd, troop (1)
causa -ae f.: cause, reason; causā (+ preceding gen.), for the sake of (8)
causor -ārī: plead, pretend, blame (1)
cautus -a -um: cautious, careful, prudent (1)
caveō cavēre cāvī cautum: be on guard, beware (2)
cēdō cēdere cessī cessum: go, move; yield (6)
cedrus -ī f.: cedar (1)
celebrō -āre: frequent, throng, crowd (1)
celer -is -e: swift (1)
celō -āre: hide, conceal; cover; keep in the dark, deceive (2)
cēna -ae f.: dinner (1)
census -ūs m.: census, wealth (1)
centum: one hundred (1)
Cephalus -ī m.: Cephalus (1)
cēra -ae f.: wax portrait bust (6)
Cerēs -eris f.: Ceres (2)
certus -a -um: sure, fixed (6)
cessō -āre: cease, leave off (2)
cēterus -a -um: the others, the rest (2)
cibus -ī m.: food (1)
cicūta -ae f.: hemlock (1)
cingō cingere cīnxī cīnctum: encircle, surround, gird (2)
circā: around (adv. and prep. +acc.) (1)
circum: around (adv. and prep. + acc) (1)
citus -a -um: swift; citō, swiftly (1)
clam: (adv.) secretly (1)
clāmō -āre: shout, call (4)
claudō claudere clausī clausum: close, shut (2)
claustrum -ī n.: bolt, bar (1)
clipeus -ī m.: round shield (1)
clīvōsus -a -um: steep, hilly (1)
coepī coepisse coeptus: begin (1)
cognātus -a -um: related by birth (1)
cognitor: attorney, learned counsel (1)
cōgnōscō -gnōscere -gnōvī -gnitum: learn, understand (4)
cōgō cōgere coēgī coāctum: drive together; compel (5)
cohaereō -haerēre -haesī -haesum: cling to, adhere to (2)
colligō -ere -lēgī -lēctum: gather together, collect (4)
collum -ī n.: neck (6)
colō colere coluī cultum: cultivate, tend; worship (2)
color -ōris m.: color (3)
colōrātus -a -um: colored (1)
columba -ae f.: pigeon, dove (1)
coma -ae f.: hair, tresses (19)
comes comitis m./f.: companion, comrade; attendant, follower (2)
comitō -āre: accompany, follow (1)
comitor -ārī: accompany, follow (1)
commendō -āre: commit, commend, recommend (1)
committō -mittere -mīsī -missum: join, entrust to (+ dat.); perform, do (3)
commodō -āre: adapt, accommodate; lend, provide (2)
commodum -ī n.: advantage, benefit, (pl.) assets (1)
cōmō cōmere cōmpsī cōmptum: make beautiful, adorn; dress, arrange, comb (1)
comparō -āre: get ready, provide; compare (1)
complector -plectī -plexus sum: embrace, clasp (1)
complexus -ūs m.: embrace (1)
compōnō -pōnere posuī positum: build, construct, arrange (1)
comprimō -primere -pressī -pressum: compress; embrace (1)
conciliō -āre: advise (1)
concitō -āre: stir up, excite (1)
concutiō -cutere -cussī -cussum: shake, strike, shatter (2)
condō -dere -didī -ditum: build, found; store up; hide, conceal (1)
condūcō -dūcere -dūxī -ductum: lead together, unite; hire; bribe (2)
conductor -ōris m.: contractor (1)
cōnferō cōnferre contulī collātum: collect, bring to (2)
cōnfiteor cōnfitērī cōnfessus sum: admit (a fact), confess (a crime); reveal, disclose (1)
congerō -gerere -gessī -gestum: gather together, collect; pile up (1)
coniunx coniugis m./f.: spouse, husband, wife (1)
cōnscius -a -um: having common knowledge with another; conspiratorial, conspiring; aware (1)
conserva -ae f.: fellow-slave (1)
cōnsilium -ī n.: plan; council, group of advisors (1)
consonus -a -um: harmonious (1)
conspiciō -spicere -spexī -spectum: notice, attract attention, catch the eye of (1)
cōnstō -stāre -stitī: agree; constat, it is established that (+ acc. and infin.) (3)
consuētus -a -um: accustomed, usual (1)
consultus -ī m.: jurist, consult, lawyer (1)
cōnsūmō -sūmere -sūmpsī -sūmptum: to use up, consume (1)
contineō -tinēre -tinuī -tentum: contain, restrain (2)
contingō -tingere -tigī -tactum: touch, border on; happen, come to pass (2)
continuō: (adv.) forthwith, immediately (1)
contrārius -a -um: opposite, opposed (1)
contundō -tundere -tudī -tūsum: crush, bruise, break (1)
conveniō -venīre -vēnī -ventum: assemble, meet; agree (2)
convīcium -ī n.: clamor, uproar; insulting talk, abuse, mockery (1)
convincō -vincere -vīcī -victum: overcome; prove; convict (1)
convīva -ae m.: guest, table-companion (1)
cor cordis n.: heart; cordī est, it is pleasing to (+ dat.) (1)
Corinna -ae f.: Corinna (2)
corneus -a -um: made of horn (1)
cornu -ūs n.: horn (2)
corōna -ae f.: garland, crown (2)
corpus corporis n.: body (9)
Corsicus -a -um: Corsican (1)
cortex -icis m.: bark, shell (1)
cothurnus -ī m.: buskin (1)
crās: tomorrow (1)
crēdibilis -e: believable, credible (1)
crēdō crēdere crēdidī crēditum: believe (3)
crepusculum -ī n.: evening, twilight (1)
crēscō crēscere crēvī crētum: grow, increase (1)
Cressa -ae f.: Cretan woman (1)
crīmen -inis n.: verdict, accusation (3)
crīnis -is m.: lock of hair; (pl. or collective sg.) hair (4)
crūdēlis -e: cruel, merciless (1)
crūs -ūris n.: shin, leg (1)
crux -ucis f.: a cross (1)
cubō cubāre cubuī cubitum: lie down, recline (1)
culpa -ae f.: guilt, fault, blame (3)
cultus -a -um: elegant, polished, sophisticated; cultivated (3)
cum: with (prep. + abl.); when, since, although (conj. +subj.) (45)
Cupīdō -inis m.: Cupid (6)
cupiō -ere -īvī -ītum: desire (2)
cūr: why? (7)
cūra -ae f.: care, concern (3)
currō currere cucurrī cursum: run (1)
currus -ūs m.: chariot (4)
cuspis -idis f.: sharp point, tip (esp. of a spear) (1)
custōs custōdis m.: guardian (2)
Cytherēa -ae f.: Venus (1)

[bookmark: _GoBack2]— D —

damnō -āre: condemn (1)
damnum -ī n.: damage, injury (2)
dē: down from, about, concerning (+ abl.) (12)
dēbeō dēbēre dēbuī dēbitum: owe, be obliged (5)
decens decentis: becoming, seemly, attractive (1)
decet decēre decuīt: it is right, proper, fitting (+acc. +infin.) (5)
dēcipiō -cipere -cēpī -ceptum: catch; cheat, deceive (1)
dēdecet -ēre -uit: be unsuitable for or unbecoming to (+acc.) (1)
dēdicō -āre: dedicate, consecrate (1)
dēdignor -ārī: refuse scornfully (1)
dēdūcō -dūcere -dūxī -ductum: launch, lead away (1)
dēfendō -fendere -fendī -fēnsum: defend, ward off (1)
deficiō -ficere -fēcī -fectum: fail, give out; revolt from (1)
dēfungor -fungī -functus sum: perform, discharge, finish; die (1)
dēiciō -icere -iēcī -iectum: cast down (1)
dēmens -ntis: out of one’s mind, insane, senseless (1)
dēmō dēmere dēmpsī demptum: take away, subtract (3)
dēnique: finally (1)
dēns -ntis m.: tooth (2)
dēnsus -a -um: thick, dense; frequent (2)
dēpereō -perīre -periī: destroy completely (1)
dēpre(he)ndō -pre(he)ndere -pre(he)ndī -pre(he)nsum: catch, seize, trap (2)
dērigō -rigere -rexī -rectum: set straight, direct, guide (1)
dēripiō -ripere -ripuī -reptum: snatch away, tear down (3)
dēserō -serere -seruī -sertum: desert, abandon, leave (2)
dēserviō -servīre: serve, be devoted to (+dat.) (1)
dēsidia -ae f.: idleness, inactivity (1)
dēsidiōsus -a -um: slothful, idle, lazy (1)
dēsinō -sinere -siī -situm: leave off, cease (4)
dēsistō -sistere -stitī: stand away, withdraw; desist (1)
dēspiciō -dpicere -spexī -spectum: look down on; be contemptuous of (1)
dēsultor -ōris m.: leaper, a circus rider who leaps from horse to horse (1)
dēsum -esse -fuī: be lacking (1)
dētrāctō -āre: decline, refuse (1)
dētrahō -trahere -traxī -tractum: strip off, remove (1)
deus -ī m.; dea -ae f.: god; goddess (8)
dēvoveō -vovēre -vōvī -vōtum: devote, consecrate; curse, execrate (1)
dexter -tra -trum: right; dextera -ae f., right hand (1)
dīcō dīcere dīxī dictum: say; causam dīcere, plead a case; diem dīcere, appoint a day (13)
dīdūcō -dūcere -dūxī -ductum: draw apart, separate (1)
diēs diēī m./f.: day (7)
difficilis -e: not easy, hard, difficult (2)
dīgerō -gerere -gessī -gestum: separate, spread (2)
digitus -ī m.: finder; toe (5)
dīgnus -a -um: worthy (4)
dīligō -ligere -lēxī -lēctum: choose, cherish, love (1)
dīmittō -mittere -mīsī -missum: send away (1)
Diōnē -ēs f.: Dione, the mother of Aphrodite; often used for Aphrodite/Venus herself (1)
dipsas -adis f.: Dipsas; a kind of serpent whose bite causes violent thirst (1)
dīrus -a -um: fearful, dire (1)
discēdō -ere -cessī -cessum: go away, depart (1)
discīnctus -a -um: wearing a tunic without a belt, wearing loose clothes; easygoing, undisciplined (1)
discō -ere didicī: learn (2)
disertus -a -um: eloquent, expressive (1)
dispendium -ī n.: loss (2)
dispōnō -pōnere -posuī -positum: arrange, put in place; (mil.) to post, station (1)
distrahō -trahere -traxī -tractum: pull apart, tear to pieces (1)
diū: for a long time (1)
dīves dīvitis: rich (poet. dīs, dītis) (3)
dīvidō -ere dīvīsī dīvīsum: divide, separate (1)
dīviduus -a -um: divided (1)
dō dare dedī datum: give (34)
doceō -ēre -uī doctum: teach (2)
docilis -e: teachable, responsive (to styling) (1)
doleō -ēre doluī: feel pain or grief, grieve (2)
dolor -ōris m.: pain, grief (3)
dominus -ī m.; domina -ae f.: household master, lord; mistress (14)
domō domēre domuī domitum: subdue, tame, conquer (1)
domus -ūs f.: house, home (2)
dōnec: until (2)
dōnō -āre: present with a gift (+acc. of person and abl. of thing) (4)
dōs dōtis f.: gift, endowment; dowry (1)
dubitō -āre: hesitate, doubt (2)
dubius -a -um: doubtful; sine dubiō, without a doubt, certainly (1)
dūcō dūcere dūxī ductum: lead; uxōrem dūcere, marry (5)
dulcis -e: sweet (2)
dum: while (+indic.); until (+subj.); provided that (+subj.) (14)
dummodo: (conj.) provided that, if only, as long as (1)
duo duae duo: two (4)
duplex -icis: double, folded; deceitful, duplicitous (2)
duplicō -āre: fold over; double (2)
dūro -āre: last, endure; harden (1)
dūrus -a -um: hard, tough, harsh (13)
dux ducis m./f.: leader, general (1)
	— E —

ecce: behold! (2)
edāx -ācis: voracious, greedy (1)
ēdisco -discere -didicī: learn thoroughly, study (1)
ēdō ēdere ēdidī ēditum: put forth, state, explain; publish (1)
efficiō -ficere -fēcī -fectum: bring about, complete; render (+ut +subj.) (1)
effundō -fundere -fūdī -fūsum: pour out (2)
ego meī mihi mē: I, me (88)
ēloquium -i n.: eloquence (1)
emō emere ēmī emptum: buy, purchase (6)
ēmodulor -ārī: measure out; put into meter (1)
ēn: lo! behold! (2)
Ennius -iī m.: Ennius (1)
eō īre iī/īvī itum: go (9)
Ēōus -a -um: of the east, of the dawn (1)
ephēmeris -idis f.: day-book, account-book (1)
epula -ae f.: banquet, dinner party (1)
equa -ae f.: mare (2)
eques equitis m.: horseman, knight (5)
equus -ī m.: horse (3)
ergō: therefore (9)
errō -āre: go astray, wander (2)
error -ōris m.: error, mistake (2)
ērubescō -rubescere -rubuī: grow red, blush (1)
ērudiō -rudīre -rudiī -rudītum: to instruct, train; free from roughness (1)
et: and (102)
etiam: also, even (7)
Eurōtas -ae m.: the Eurotas river, the river of Sparta (1)
Eurus -ī m.: Southwest wind (2)
ēventus -ūs m.: consequence, outcome, event, occurrence (1)
ēvocō -āre: call out, summon (1)
ex ē: out of, from (+abl.) (6)
exanimis -e: scared stiff, frightened out of one's wits (1)
excipiō -cipere -cēpī -ceptum: take out (1)
excitō -āre: wake, rouse (1)
exclūdō -clūdere -clūsī -clūsum: shut out (2)
excubiae -ārum f. pl.: the keeping of a watch, a watch (1)
excutiō -cutere -cussī -cussum: shake out, throw off (7)
exemplum -ī n.: example, sample, copy (2)
exeō -īre -iī -itum: go forth (1)
exerceō -ercēre -ercuī -ercitum: train, exercise, carry on (2)
exigō -igere -ēgī -āctum: drive out; collect (2)
exiguus -a -um: small, slight (1)
eximō -imere -ēmī -ēmptum: take out, remove (1)
exitium -ī n.: going out; destruction, death (2)
experiens -ntis: active, enterprising (1)
externus -a -um: external, outside; foreign (1)
exterō -terere -trīvī -trītum: rub out, wear away (1)
exterritus -a -um: badly frightened (1)
extrēmus -a -um: farthest, situated at the end or tip, extreme (2)
exultō -āre: exult, rejoice, triumph (1)

[bookmark: _GoBack4]— F —

fabrilis -e: skillfully made (1)
fābula -ae f.: account, tale, story (1)
faciō facere fēcī factum: do, make (35)
fallax -ācis: deceitful, treacherous, false (1)
fallō fallere fefellī falsum: deceive (4)
falsus -a -um: deceptive, false (1)
falx -cis f.: scythe, sickle (1)
fāma -ae f.: rumor, fame (4)
fateor fatērī fassus sum: admit, confess; profess, declare; assent, say yes (1)
fātum -ī n.: fate, death (2)
fēlīx -īcis: lucky (3)
fēmina -ae f.: woman (2)
fēmineus -a -um: feminine (1)
femur -oris n.: thigh (3)
fenestra -ae f.: window (1)
ferē: almost (1)
ferō ferre tulī lātum: bear, carry, endure (22)
ferox -ōcis: fierce, savage, ferocious (1)
ferreus -a -um: made of iron; hard-hearted, cruel (4)
ferrum -ī n.: iron, iron weapon or implement (4)
ferus -a -um: wild, fierce; fera -ae f., wild animal (5)
fervidus -a -um: intensely hot, blazing (1)
fidēs -eī f.: trust, faith (5)
fīdus -a -um: faithful, true (2)
figura -ae f.: form, figure (1)
fīlia -ae f.; fīlius -ī m.: daughter; son (3)
fīlum -ī n.: thread, string (3)
findō findere fidī fissum: split apart (1)
fingō fingere fīnxī fīctum: shape; invent (1)
fīnīo -īre: limit, enclose; end, finish (1)
fīnis -is m.: end, boundary (1)
fīō fierī factus sum: become, happen, be done (7)
flagītō -āre: ask for repeatedly (1)
flāmen -inis n.: gust, blast (of wind) (1)
flamma -ae f.: flame, fire (2)
flāvens -ntis: golden, yellow (1)
flāvus -a -um: golden; fair-haired, blonde (4)
fleō flēre flēvī flētum: weep (4)
flexus -ūs m.: curl, wave; the act of bending or curling (1)
flōs flōris m.: flower, bloom (1)
flūmen -inis n.: stream, river (1)
flūmineus -a -um: of a river (1)
fluō fluere fluxī fluxum: flow, stream, pour (1)
forās: outside, out of doors (1)
fore: = futūrum esse (2)
foris foris f.: door (9)
fōrma -ae f.: shape; beauty (4)
formīdō -āre: fear, dread (1)
formōsus -a -um: shapely, beautiful (8)
fors fortis f.: chance (1)
fortē: by chance (1)
fortis -e: brave (5)
forsitan fortasse: perhaps, perchance (2)
fortūna -ae f.: fortune (1)
forum -ī n.: market-place, forum (1)
foveō fovēre fōvī fōtum: warm; caress (1)
frangō frangere frēgī frāctum: break, shatter (5)
fraudō -āre: cheat of, deprive of (1)
frēnum -ī n: bridle, reins (1)
fretum -ī n.: strait, (pl.) sea (1)
frīgidus -a -um: cold (1)
frīgus -oris n.: cold, coldness (2)
frōns frontis f.: forehead, brow; front (3)
frux -ūgis f.: crops, fruits, grain (1)
fugiō fugere fūgī fugitum: flee, escape (4)
fulciō fulcīre fulsī fultum: strengthen, fortify, reinforce (1)
fulgeō fulgēre fulsī: shine brightly, flash (1)
fulmen -inis n.: thunderbolt; threat of destruction (1)
fulminō -āre: flash like lightning (1)
fūnebris -e: funereal (1)
furor -ōris m.: rage, fury (3)
furtim: (adv.) stealthily, secretly (2)
furtīvus -a -um: secret, furtive (2)

[bookmark: _GoBack5]— G —

galea -ae f.: helmet (1)
Gallus -a -um: Gallus (3)
Gangētide: of the Ganges, Indian (1)
garrulus -a -um: talkative, chatty, babbling (1)
gaudeō gaudēre gāvīsus sum: rejoice (1)
geminus -a -um: twin, double (1)
gemma -ae f.: jewel, gem (3)
gena -ae f.: cheek (6)
genitor -ōris m.: father (1)
gēns gentis f.: family, clan (1)
genū -ūs n.: knee (1)
Germānia -ae f.: Germany (1)
gerō gerere gessī gestum: bear, manage; bellum gerere, wage war (1)
glomerō -āre: form into a ball; mass together (1)
gracilis -e: slender, thin (3)
grāmen -inis n.: herbs, especially magical ones (2)
grandis -e: great, large (3)
graphium -ī n.: stilus (1)
grātia -ae f.: favor, influence, gratitude (3)
grātus -a -um: pleasant; grateful (3)
gravis -e: heavy, serious (3)
gremium -ī n.: lap, bosom (2)
grex -egis m.: herd, flock (2)
guttur -uris n.: windpipe, throat (1)
gypsātus -a -um: whitened with gypsum (1)

[bookmark: _GoBack6]— H —

habeō habēre habuī habitum: have, hold (26)
habilis -e: suited (1)
Haemonius -a -um: Haemonian, Thessalian (1)
haereō haerēre haesī haesitum: stick, adhere (2)
harundō -inis f.: reed (1)
Hector -oris m.: Hector (1)
Heliconius -a -um: of Helicon (1)
herba -ae f.: herb (1)
here: (adv.) yesterday (1)
Hesperius -a -um: of the west, western (1)
heu: alas! (3)
hic haec hoc: this, these (26)
hīc: here; hinc, from here (2)
hiems hiemis f.: winter (1)
hodiē: today (1)
Homērus -ī m.: Homer (1)
homō hominis m.: human being (1)
honor -ōris m.: honor, glory; office, post; compliment (2)
hōra -ae f.: hour (3)
hortor hortārī hortātus sum: urge strongly, advise, exhort (1)
hostis -is m./f.: stranger, enemy (6)
hūc: to this place (1)
humus -ī f.: earth (2)

[bookmark: __DdeLink__28076_856610166][bookmark: _GoBack7]— I —

iaciō iacere iēcī iactum: throw, hurl (8)
iactō -āre: throw, cast (1)
iactūra -ae f.: loss (of stature/prestige) (1)
iam: now; already (9)
iānitor -ōris m.: door-keeper (2)
iānua -ae f.: door, entrance (5)
ibi: there (1)
īciō īcere īcī ictum: strike (1)
Īda -ae f.: Mount Ida (1)
Īdē -ēs f.: Mount Ida (1)
īdem eadem idem: the same (2)
ignāvus -a -um: lazy, idle (2)
ignis -is m.: fire (5)
ille illa illud: that (55)
imbellis -e: unwarlike; peaceful (1)
imber -ris m.: rain, shower (1)
immemor -oris: unmindful, forgetful (1)
immītis -e: hard, harsh, cruel (1)
immundus -a -um: unclean, foul (2)
impello -ere impuli impulsum: strike or beat against; push (2)
imperium -ī n.: command, power (1)
impius -a -um: impious, wicked (1)
impōnō -ere -posuī -positum: put in, put on, impose, levy upon (1)
imprimō -primere -pressī -pressum: apply with pressure, press onto, imprint (1)
improbus -a -um: inferior, bad; shameless (1)
in: in, on (+abl.), into, onto (+acc) (77)
inānis -e: empty, void; foolish, trifling (1)
inaurātus -a -um: gilt (1)
incertus -a -um: disarrayed, errant, wayward (1)
inclāmō -āre: shout abuse at (+dat.) (1)
inclūdo -clūdere -clūsī clūsum: shut in; confine (1)
incurvus -a -um: bent, curved (1)
inde: from there, from then (2)
indignus -a -um: unworthy, beneath one's dignity, shameful (2)
inemptus -a -um: un-bought (1)
ineptus -a -um: foolish (1)
inermis -e: unarmed, defenseless (2)
iners -tis: crude, lacking skill; lazy, idle (1)
infāmis -e: notorious, disreputable (1)
infēlix -īcīs: ill-fated (1)
īnferus -a -um: low; īnferior, lower; īnfimus or īmus, lowest (2)
infestus -a -um: hostile, savage (1)
infirmus -a -um: weak, feeble (1)
ingeniōsus -a -um: talented, naturally clever (2)
ingenium -ī n.: disposition, ability, talent (4)
ingenuus -a -um: tender, delicate (2)
ingrātus -a -um: unpleasant, disagreeable (3)
iniciō -icere -iēcī -iectum: cast into, throw over (3)
innumerus -a -um: countless (1)
inoffēnsus -a -um: (esp. of feet) not striking against an obstacle, unhindered (1)
inops -pis: without means; poor, destitute (1)
insānus -a -um: mad, insane, senseless (1)
insignis -e: distinguished, remarkable, notable (1)
instar n.: the equivalent, just like (+gen.) (1)
instruō -struere -strūxi -strūctum: equip, furnish; prepare, provide (1)
insum -esse -fui: be in or on, be present (1)
inter: between, among; during (+acc.) (2)
intonō -tonāre -tonuī: thunder forth (1)
inūtilis -e: useless, unserviceable (1)
invādō -vādere -vāsī -vāsum: attack, assault, fall upon (1)
inveniō -venīre -vēnī -ventum: find; discover (2)
invidiōsus -a -um: envious, hateful (1)
invidus -a -um: envious, jealous (2)
invīsus -a -um: unseen, secret; hated (1)
invītus -a -um: unwilling (2)
iō: hurrah! oh! (3)
ipse ipsa ipsum: him- her- itself (24)
īra irae f.: wrath, anger (4)
īrāscor īrāscī īrātus sum: grow angry; īrātus -a -um, angry (2)
is ea id: he, she, it (2)
Īsis -dis f.: Isis, an Egyptian goddess (1)
iste ista istud: that, that of yours; (adv.) istīc or istūc, over there; istinc, from over there (6)
ita: thus, so (1)
iterum: again (1)
iubeō iubēre iussī iussum: bid, order (6)
iūcundus -a -um: pleasant, agreeable, delightful (1)
iūdex iūdicis m.: judge, juror (1)
iugōsus -a -um: hilly, mountainous (1)
iugum -ī n.: yoke; ridge, chain of hills (3)
iungō iungere iūnxī iūnctum: join (4)
Iuppiter Iovis m.: Jupiter (2)
iurgium -ī n.: altercation, quarrel (1)
iūs iūris n.: right, justice, law (4)
iustus -a -um: right, just, fair (1)
iuvenālis -e: youthful (1)
iuvencus -ī m.: young bull, bullock (1)
iuvenis -is m.: youth (4)
iuvō iuvāre iūvī iūtum: help, assist; please, delight (7)
	
[bookmark: _GoBack8]	— L —

lābellum -ī n.: lip (1)
labor -ōris m.: toil, exertion (1)
lābor lābī lāpsus sum: slip and fall; glide, drop; perish (3)
labōrō -āre: toil, work; be in trouble or distress (1)
lacertus -ī m.: the arm, esp. the upper arm (4)
lacrima -ae f.: tear (6)
lacrimō -āre: weep, shed tears (1)
lacrimōsus -a -um: tearful (1)
laedō laedere laesī laesum: injure by striking, hurt (7)
laetus -a -um: glad, joyful (2)
Lāis -idis or -idos f.: Lais, the name of two famous Greek courtesans (1)
lānificus -a -um: wool-working, spinning (1)
laniō -āre: tear to pieces, mangle, lacerate (1)
lānūgō -inis f.: soft hair, down (1)
Lār Laris m.: Lar, household god (1)
lascīvia -ae f.: playfulness; wantonness, licentiousness (2)
lassō -āre: tire out, wear out (1)
lassus -a -um: tired, weary (4)
latebra -ae f.: hiding place, concealment (1)
lateō latēre latuī: lie hidden, be hidden (2)
latus -eris n.: side, flank; physical strength (4)
lātus -a -um: broad, wide (2)
laudābilis -e: praiseworthy, laudable (1)
laudō -āre: praise (1)
laurus -ī f.: laurel (2)
laus laudis f.: praise, glory (1)
lavō lavāre lāvī lautum: wash, bathe (1)
laxus -a -um: wide, loose, spacious (1)
lectus -ī m.: couch, bed (2)
Lēdē -ēs f.: Leda (1)
legō legere lēgī lēctum: gather, choose, read (10)
lēna -ae f.: brothel-keeper, madam, procuress, go-between (2)
lēnis -e: gentle, kind, mild (2)
lēnō -ōnis m.: pimp (1)
lentē: (adv.) slowly, leisurely (1)
lentus -a -um: immovable, unyielding (3)
levis -e: light, trivial (6)
levō -āre: lighten, relieve (1)
lēx lēgis f.: law (3)
libellus -ī m.: little book (1)
Līber Līberī m.: Bacchus, Dionysus (1)
lībō -āre: nibble, sip, touch (1)
lībum -ī n.: cake (1)
liceor licērī licitus: bid for (1)
licet licēre licuit licitum est: although, even if (6)
līcium -ī n.: thrum, end of a thread; a thread (1)
lignum -ī n.: wood (3)
līmen līminis n.: threshold (6)
lingua -ae f.: tongue; language (5)
liquidus -a -um: clear, liquid (2)
līs lītis f.: lawsuit; quarrel (1)
lītoreus -a -um: of the seashore (1)
littera -ae f.: letter, (pl.) literature (2)
līveō -ēre: be livid, be black and blue with bruises (1)
līvidus -a -um: bluish; envious (1)
līvor -ōris m.: envy (2)
locō -āre: place, position, set; hire out (1)
locus -ī m.: place; loca, (n. pl.) region (2)
longus -a -um: long, far (12)
loquax loquacis: talkative, loquacious; (1)
loquor loquī locūtus sum: speak, say (2)
lōrum -ī n.: strap, (pl.) reins, bridle (1)
Lūcifer -ferī m.: Lucifer; the morning star (1)
Lucrētius -iī m.: Lucretius (1)
lucrōsus -a -um: lucrative, profitable (1)
lucrum -ī n.: profit (1)
luctor -ārī: wrestle, struggle, strive (1)
lūdō lūdere lūsī lūsum: play, mock (3)
lūmen luminis n.: light (3)
lūna -ae f.: moon (3)
lūnō -āre: bend like a half-moon (1)
lupa -ae f.: she-wolf, prostitute (1)
lupātum -ī n.: jagged bit (for horses) (1)
lūsus -ūs m.: play, game (1)
lūx lūcis f.: light (of day) (3)
Lycōris -ĭdis f.: Lycoris (1)
lyra -ae f.: lyre (3)

[bookmark: _GoBack9]— M —

madeō -ēre: be wet, be damp (2)
madidus -a -um: moist, wet; drunk (1)
Maenalius -a -um: of Mount Maenalus (1)
Maenas -adis f.: Maenad, priestess of Bacchus (1)
Maeonidēs -ae m.: Homer (1)
maestus -a -um: sad, sorrowful; depressing (2)
magister magistrī m.: master, chief (1)
magnificus -a -um: grand, splendid, magnificent (2)
māgnus -a -um: great (10)
magus -a -um: magical (1)
male: (adv.) badly (5)
malignus -a -um: malignant, wicked, malicious (1)
malus -a -um: bad, evil (4)
mandō -āre: order, command, bid (1)
māne: (in the) morning (5)
maneō manēre mānsī mānsum: remain (2)
manifestus -a -um: clear, evident, manifest (1)
mānō -āre: flow (1)
manus -ūs f.: hand; band of men (29)
marceō -ēre: wither, droop, be feeble (1)
mare -is n.: sea (1)
margō -inis m.: rim; border, edge; margin (1)
marītus -ī m.: husband (2)
Mārs Mārtis m.: Mars (6)
māter mātris f.: mother (4)
māteria -ae f.: material, subject matter; timber, lumber (2)
māteriēs māteriēī f.: material (1)
māternus -a -um: maternal (2)
medicō -āre: treat, medicate (with); dye (with) (2)
medius -a -um: middle, central (10)
mel mellis n.: honey (2)
membrum -ī m.: limb, member of the body (5)
meminī meminisse: remember, recollect (3)
Memnōn -onis m.: Memnon (2)
memor memoris: mindful, un-forgetting (2)
Menandros -drī m.: Menander (1)
menda -ae f.: fault, defect, blemish (1)
mēns mēntis f.: mind (6)
mēnsa -ae f.: table (1)
mercābĭlis -e: purchasable (1)
mercēs mercēdis f.: price (2)
mereō merēre meruī meritum: deserve, merit; serve as a soldier (5)
meretrix meretricis f.: prostitute (2)
meritō: (adv.) deservedly, justly (1)
meritum -ī n.: meritorious action, service (1)
meritus -a -um: deserving, meriting (1)
merum -ī n.: wine; wine unmixed with water (2)
merx mercis f.: commodity (1)
metuō metuere metuī: to fear, to dread (2)
metus -ūs m.: fear, dread (3)
meus -a -um: my (39)
mīles -itis m.: soldier (8)
mīlitia -ae f.: military service, warfare (2)
mīlitō -āre: to serve as a soldier (2)
mīlle (pl.) mīlia: thousand (2)
minae -ārum f. pl.: threats (2)
ministerium -ī n.: service, ministry (1)
ministra -ae f.: servant, attendant (2)
ministrō -āre: serve, attend to, take care of (1)
minium -ī n.: cinnabar (1)
minuō minuere minuī minūtum: make smaller, lessen, diminish (2)
Minverva -ae f.: Minerva (3)
mīror mīrārī mīrātus sum: wonder at, marvel at (+acc.) (4)
misceō miscēre miscuī mixtum: mix (4)
miser misera miserum: wretched, pitiable (10)
mitis -e: mild, soft, ripe (2)
mittō mittere mīsī missum: send, let go (7)
moderābilis -e: controllable (1)
modestus -a -um: moderate, respectful, unassuming (1)
modicus -a -um: moderate, limited (1)
modo: just, just now; modo ... modo; now ... now, at one moment ... at another, sometimes ... sometimes (5)
modus -ī m.: measure, manner, kind (2)
mōlior mōlīrī mōlītus sum: set in motion, stir; toil, struggle (2)
molliō mollīre mollīvī mollītum: make pliable, soften, weaken (1)
mollis -e: soft, yielding, gentle (3)
moneō monēre monuī monitum: warn, advise (2)
monīle -is n.: necklace (1)
monimentum (monumentum) -ī n.: reminder, example (1)
mōns montis m.: mountain (1)
monstrō -āre: show, point out; show (how to) (+infin.) (1)
mora -ae f.: delay, hindrance (3)
morbus -ī m.: sickness, disease (1)
morior morī mortuus sum: die (2)
moror morārī morātus sum: delay (3)
mors mortis f.: death (1)
mortālis -e: liable to death, mortal (1)
mōs mōris m.: custom, habit; (pl.) character (3)
mōtus -ūs m.: motion, movement (1)
moveō -ēre mōvī mōtum: move (9)
mox: soon (1)
mulier -eris f.: woman (1)
multus -a -um: much, many; multō, by far (16)
mūnīmen -inis n.: protection, defence, fortification (1)
mūnus mūneris n.: gift, offering; duty, obligation; (pl.) gladiatorial show (9)
Mūsa -ae f.: a Muse, one of the goddesses of inspiration of poetry and the arts and sciences (1)
mustum -ī n.: must (1)
mūtō -āre: change (1)
myrtus -ī m./f.: myrtle (3)
nam or namque: for, indeed, really (2)

[bookmark: _GoBack10]— N —

Napē -ēs f.: Nape, ‘woodland glen’ in Greek (2)
narrō -āre: relate, recount (1)
nāscor nāscī nātus sum: be born (1)
Nasō -ōnis m.: Naso (2)
nātālis -is m.: a birthday (1)
nātīvus -a -um: native, natural (1)
nāvita -ae m.: sailor, mariner (1)
nē: lest, that not (9)
nec: and not, nor; nec ... nec, neither ... nor; → neque (60)
nectō nectere nexī nexum: tie, bind, connect, weave (2)
neglegō -legere -lexī -lectum: neglect, disregard (1)
negō -āre: deny, refuse (6)
nēmō: no one (gen. nūllīus, dat. nūllī, abl. nūllō or nūllā → nūllus -a -um) (2)
nempe: certainly (1)
nēquīquam: to no avail (1)
nervus -ī m.: muscle, tendon; cord, string (1)
nesciō -scīre: not know, be ignorant (3)
nescius -a -um: unknowing, ignorant, unaware (1)
neuter -tra -trum: neither (1)
nēve or neu: and not, nor, and that not, and lest (2)
nexilis -e: plaited, intertwined (1)
niger nigra nigrum: black (1)
nihil or nīl: nothing; not at all (5)
nimbus -ī m.: rain-cloud, cloud-burst, downpour (1)
nimis or nimium: excessively (4)
nisi or nī: if not, unless (5)
niteō nitēre nituī: shine, sparkle (1)
nix nivis f.: snow (3)
nocens, nocentis: guilty (1)
noceō nocēre nocuī: harm (9)
nocturnus -a -um: by night, nocturnal (2)
nōlō nōlle nōluī: be unwilling (3)
nōmen -inis n.: name (7)
nōn: not (50)
nōndum: not yet (1)
nōnne: (adv.) surely (1)
nōnnumquam: (adv.) sometimes (1)
nōs nostrum/nostrī nōbīs nōs: we (8)
nōscō nōscere nōvī nōtum: learn, (in perfect tenses) know (4)
noster nostra nostrum: our (6)
nota -ae f.: mark; sign; brand (4)
notō -āre: mark, write (4)
Notus -ī m.: south wind (3)
nōtus -a -um: well-known (3)
novem: (indecl.) nine (1)
novus -a -um: new (6)
nox noctis f.: night (25)
nūbes -is f.: cloud (1)
nūbilum -ī n.: darkness; cloud (1)
nūbō nūbere nupsī nuptum: cover, veil; be married to (1)
nūdus -a -um: naked, bare (5)
nūllus -a -um: not any, no one (16)
num: interrogative particle implying negative answer (1)
nūmen -inis n.: divine will, deity (3)
numerō -āre: count; count out as payment (1)
numerus -ī m.: number, amount; poetic meter (3)
numquam: never (2)
nunc: now (14)
nūper: adv. not long ago, lately (2)
nūsquam: (adv.) nowhere (2)
nūtrix -īcis f.: nurse (1)
nūtus -ūs m.: nod, command (1)

— O —

ō: oh! (2)
obiciō -icere -iēcī -iectum: throw in the way, reproach; charge, accuse (1)
oblīquus -a -um: slanting, indirect, covert (1)
oborior -orīrī -ortus sum: arise, appear (1)
obsideō -sidēre -sēdī -sessum: sit down near, blockade, besiege (2)
obstō -stāre -stitī -stātūrum: stand before, obstruct, hinder (2)
obsum -esse -fuī: be in the way, hinder, be against (2)
obvius -a -um: in the way, meeting (1)
occulō -culere -culuī -cultum: conceal (1)
occultē: (adv.) without being noticed (1)
ōceanus -ī m.: the ocean (1)
ocellus -ī m.: a (little) eye (2)
oculus -ī m.: eye (9)
ōdī ōdisse: hate (2)
officium -ī n.: service, duty (3)
Olympus -ī m.: Olympus (1)
ōmen -inis n.: omen, augury (2)
omnis -e: all, every, as a whole (11)
onerō -āre: weigh down, burden (1)
onus oneris n.: load, burden (2)
oppositus -a -um: hostile, opposed (1)
ops opis f.: assistance, resources (6)
optō -āre: choose, select (5)
opus operis n.: work (12)
ōra ōrae f.: edge. border (1)
orbis -is m.: circle; orbis terrārum, world (7)
ōrdō -īnis m.: order, rank (3)
Orestēs -is or -ae m.: Orestes, a Greek hero (1)
orior orīrī ortus sum: arise, begin (3)
Ōrīthyia -ae f.: Orithyia, a daughter of Erechtheus (1)
ornātrix -icis f.: hairdresser, lady’s maid (1)
ornō -āre: decorate, beautify; arrange (hair); equip (2)
ōrō -āre: pray (2)
os ossis n.: bone (11)
osculum -ī n.: kiss (5)
ōtium -ī n.: leisure (1)
ovis -is n.: sheep (1)
ōvum -ī n.: egg (1)

[bookmark: _GoBack12]— P —

paciscor pacisci pactus sum: negotiate, seek through bargaining (1)
paelex -icis f.: a mistress who was a rival to a wife or lover (1)
pāgina -ae f.: page (1)
palla -ae f.: cloak (1)
pallium -ī n.: coverlet, mantle (3)
pandō pandere pandi pansum: spread out; open up; reveal (1)
pandus -a -um: bent, curved, crooked (1)
pangō pangere pepigī pactum: fasten, fix; settle for, agree upon, contract for (1)
papilla -ae f.: nipple, breast (2)
pār paris: equal (2)
parātus -a -um: prepared, ready (1)
parcō parcere pepercī parsum: spare, be sparing of (+dat.) (4)
parcus -a -um: thrifty, frugal (2)
parēns -ntis m./f.: parent (4)
parentō -āre: make memorial offerings for one’s parents (1)
Parius -a -um: of Paros (1)
parō -āre: prepare, acquire; parātus -a -um, ready (2)
pars partis f.: part (8)
parum: too little (1)
parvus -a -um: small (5)
pascor -ī: feed, nourish (1)
pateō patēre patuī: lie open, extend; be evident or obvious (2)
pater patris m.: father, ancestor (3)
paternus -a -um: of a father, paternal; ancestral (1)
patiens -ntis: long-suffering, patient; hardy (1)
patienter: (adv.) patiently (1)
patior patī passus sum: permit, endure (4)
paucī -ae -a: few (4)
pauper -eris: poor, lowly (3)
pavidus -a -um: trembling, quaking, fearful (1)
pāx pācis f.: peace (2)
pecten -inis m.: comb (1)
pectus -oris n.: chest, breast (6)
pecus -oris n.: cattle, sheep/beast, animal (1)
pellō pellere pepulī pulsum: strike, beat, push, drive (2)
pendō pendere pependī pēnsum: weigh, hang, suspend; pay (2)
Pēnelopē -ēs f.: Penelope (1)
penitus: (adv.) utterly, deeply (1)
pensum -ī n.: wool (1)
per: through (+acc.) (8)
peragō -agere -ēgī -āctum: pass through; chase; complete (2)
perarō -āre: incise (1)
percellō -cellere -culī -culsum: strike down, overturn, shatter (1)
perdō -dere -didī -ditum: destroy (3)
perennis -e: continual, perpetual (3)
pereō -īre -iī -itum: perish, be lost (3)
perferō -ferre -tulī -lātum: carry through, deliver (2)
perfidus -a -um: faithless, treacherous, false (1)
periūrium (pēiūrium) -ī n.: false oath, lie (1)
periūrō (pēierō) -āre: swear a false oath (2)
perlegō -legere -lēgī -lectum: read through (1)
perpetior -petī -pessus sum: bear to the end, endure (1)
perpetuus -a -um: unbroken, perpetual (2)
pervigil -ilis: keeping watch all night, awake (1)
pervigilō -āre: keep vigil (1)
pēs pedis m.: foot (10)
petō petere petīvī petītum: seek, aim at (6)
pharetra -ae f.: quiver (1)
pharetrātus -a -um: wearing a quiver (1)
Phoebus -ī m.: Apollo (4)
Phrygius -a -um: Phrygian, a territory in Asia minor; Trojan (1)
Pīeris -idos f.: daughter of Pierus, i.e. a Muse (1)
pingō pingere pinxī pictum: paint, dye (2)
pinguis -e: lazy; comfortable (1)
pinna -ae f.: feather, wing (1)
placeō placēre placuī placitum: please (7)
plānus -a -um: flat, level (1)
plaudō plaudere plausī plausum: clap, applaud (for) (+dat.) (1)
plēbs plēbis f.: the common people (1)
plectō -ere: beat; punish (2)
plēnus -a -um: full (3)
plūma -ae f.: feather, down (2)
plūs plūris: more (2)
poculum -ī n.: drinking-cup, goblet (2)
poena -ae f.: penalty, punishment (3)
pollex -icis m.: thumb (1)
pompa -ae f.: procession, parade (1)
pōmum -ī n.: fruit tree, fruit (1)
pondus ponderis n.: weight (1)
pōnō pōnere posuī positum: put, place; put aside (8)
pontus -ī m.: the open sea, the deep (1)
pōpuleus -a -um: of the poplar tree (1)
populus -ī m.: people (1)
porrigō -rigere -rēxī -rēctum: stretch out, reach, extend (1)
porta -ae f.: gate (2)
portō -āre: carry a load; bear, carry, convey (1)
pōscō pōscere popōscī: demand, claim; inquire into (10)
possideō -sidēre -sēdī -sessum: have in one's control, possess, hold (1)
possum posse potuī: be able (18)
post: after (adv. and prep. +acc.) (2)
postis -is m.: doorjamb; door (7)
postmodo: (adv.) later, presently (2)
potēns potentis: able, powerful (1)
praebeō -ēre -uī -itum: furnish, supply, render (7)
praecipiō -cipere -cēpī -ceptum: anticipate, advise, warn (1)
praecipuē: (adv.) especially, particularly (2)
praeda -ae f.: booty, prey (6)
praedor -ārī: plunder, rob (1)
praefero -ferre -tuli -lātum: bear before or in front; prefer (1)
praegustō -āre: taste before (1)
praemium -ī n.: bounty, reward (2)
praeripiō -īre -iī -itum: snatch, carry off (1)
praestō -stāre -stitī -stitum: excel, exhibit (1)
praeter: by, along, past; besides, except (+acc.) (1)
praetereō -īre -iī -itum: go by, pass by (2)
precor -ārī: pray, invoke (5)
premō premere pressī pressum: press, pursue, overwhelm (7)
prendō -ere prendī prēnsum: to lay hold of, grasp, snatch (1)
pretium -ī n.: price, worth, reward; pretium operae, a reward for trouble (6)
prex precis f.: prayers, entreaties (3)
Priamēis -idos f.: daughter of Priam, Cassandra (1)
prīmum: at first, firstly (1)
prīmus -a -um: first (8)
prior prius: earlier, preceding (1)
prō: for, on behalf of, in proportion to (+abl.) (8)
proavus -ī m.: great-grandfather; ancestor (1)
probō -āre: approve, prove; convince one (dat.) of a thing (acc.) (2)
procul: at a distance (2)
prōcumbō cumbere cubuī cubitum: to fall forwards, sink down, fall prostrate (2)
prōditiō -ōnis f.: betrayal, abandonment (of a cause) (1)
prodo prodere prodidi proditus: project, thrust forward; bring forth, produce, give birth to (1)
proelium -ī n.: battle (1)
profiteor -fitērī -fessus sum: declare, claim, acknowledge (1)
prōiciō -icere iēci -iectum: cast forth, throw out, fling to the ground (2)
prōmittō -mittere -mīsī -missum: send forth, offer (1)
prope: near, next; (comp.) propior, (superl.) proximus; (adv.) prope, nearly, almost/nearest, next, immediately following (1)
properō -āre: hasten, speed (4)
prōpōnō -pōnere -posuī -positum: put forth, propose, present (1)
prosequor -sequī -secūtus sum: follow, accompany, attend (1)
prostituō -stituere -stituī -stitūtum: prostitute (1)
prostō -stāre -stitī -stitum: offer oneself for sale (2)
prōsum prodesse profuī: be of use, do good, help (+dat.) (5)
prōtegō -tegere -texī -tectum: cover, conceal; protect (2)
protervē: (adv.) boldly, impudently (1)
prōtinus: at once, forthwith (2)
prōveniō -venīre -vēnī -ventūrum: come forth; come about (2)
pruīnōsus -a -um: full of frost, frosty (2)
pudīcus -a -um: modest, chaste, virtuous (1)
pudor -ōris m.: sense of shame, modesty, propriety (5)
puella -ae f.: girl; girl-friend (16)
puer puerī m.: boy; slave (8)
pūgnō -āre: fight (2)
pulcher -chra -chrum: beautiful (1)
pulverulentus -a- um: covered with dust, dusty (1)
pūpula -ae f.: the pupil (of the eye) (1)
purpureus -a -um: purple (5)
pūrus -a -um: clean, pure, innocent (3)
putō -āre: think, suppose (3)

[bookmark: _GoBack13]— Q —

quā: where, how (2)
quaerō -rere -sīvī -sītum: seek, inquire (7)
quālis -e: of what kind? what? (12)
quāliscumque quālecumque: whatever kind, whatever sort (1)
quam: how?; (after comparative) than (11)
quamlibet: (adv.) however, in whatever degree (1)
quamvīs: however you like; although (3)
quandō: when?; since; sī quandō, if ever (1)
quantum: (adv.) how much? how greatly? how much! how greatly! as much as (1)
quantus -a -um: (interr.) how great? (rel.) of what size, amount, etc. (4)
quasi: as if (1)
que: and (enclitic) (98)
queror querī questus sum: complain of, lament (3)
quī quae quod: who, which, what (94)
quia: because (4)
quīcumque quaecumque quodcumque: who- whatever (3)
quīdam quaedam quoddam: a certain one, someone (2)
quidem: certainly, at least (1)
quisquis quidquid: whoever, whichever (1)
quiēscō quiēscere quiēvī quiētum: keep quiet; sleep (1)
quīn: (adv.) indeed, in fact; (conj.) so that ... not (+subj.) (2)
quīnque: (indecl.) five (2)
Quirīs Quirītis m.: the formal term for a Roman citizen (1)
quis quid: who? what? which? (35)
quisque quaeque quidque: each one, everyone (3)
quisquis quidquid: whoever, whichever (4)
quod: because (1)
quondam: formerly, once (3)
quoque: also, too (14)
quot: how many, as many as, every time (1)
quotiēns: how many times? (2)

[bookmark: _GoBack14]— R —

rādō rādere rāsī rāsum: scratch; inscribe (1)
rāmus -ī m.: branch (1)
rapidus -a -um: swift, tearing (1)
rapīna -ae f.: robbery, plundering, pillage (1)
rapiō rapere rapuī raptum: seize, tear away (2)
rārus -a -um: wide apart, loose, thin; rare, seldom (2)
ratiō -ōnis f.: method, plan, reason (1)
ratis -is f.: ship (1)
raucus -a -um: harsh-sounding, noisy (2)
recēns -ntis: fresh, new (1)
recingō -cingere -cinxī -cīnctum: ungird, loosen (1)
recipiō -cipere -cēpī -ceptum: take back, receive; sē recipere, betake oneself, go (2)
recompōnō -pōnere -posuī -positum: put back together; readjust, rearrange (1)
recurvō -āre: bend back; curve backwards (1)
reddō -dere -didī -ditum: return, give back (5)
redeō -īre -iī -itum: go back, return (1)
redimiō -imīre -imiī -imītum: encircle (with a garland) (2)
reditus -ūs m.: return, revenue (1)
referō referre rettulī relātum: bring back; report (2)
refertus -a -um: crammed, bursting with (1)
refugiō -fugere -fūgī: flee back, run away (1)
rēgnō -āre: be king, rule (4)
rēgnum -ī n.: kingship, kingdom (1)
rēiciō -icere -iēcī -iectum: throw back or away; reject with scorn, spurn (1)
relaxō -āre: loosen, open (1)
relentescō -ere: slacken; become less ardent (1)
relevō -āre: lighten, relieve (1)
religō -āre: tie up, bind fast (1)
relinquō -linquere -līquī -lictum: abandon (2)
removeō -movēre -mōvī -mōtum: move back, withdraw, remove (1)
renovō -āre: restore, refresh, renew (1)
reparābilis -e: reparable, recoverable (1)
repellō repellere reppulī repulsum: drive back, repel (3)
rependō -pendere -pendī -pensum: make up for; balance (1)
reperiō -perīre -pperī -pertum: find, find out (1)
repertor -ōris m.: discoverer, inventor (1)
requiēscō - quiēscere -quiēvī -quiētum: rest, repose (3)
rēs reī f.: thing (rēs pūblica, commonwealth; rēs familiāris, family property, estate; rēs mīlitāris, art of war; rēs novae, revolution) (6)
resānescō -sānescere -sānuī: be healed (1)
rescrībō -scrībere -scrīpsī -scrīptum: write back, respond (1)
resecō -secāre -secuī -sectum: cut, cut back (1)
resīdō -sīdere -sēdī: sit down, sink down, shrink (1)
resistō -ere -stitī: stand still, halt, stop short (1)
respicio -ere -spēxī -spectum: look back, regard, consider (1)
resurgō -surgere -surrēxī -surrēctum: rise again, reappear (1)
rēte -tis n.: net, trap (1)
retineō -tinēre -tinuī -tentum: hold back, keep (2)
retorqueō -torquēre -torsī -tortum: twist back, bend back (1)
reus -ī m.: defendant (1)
revocō -āre: call back, recall (1)
rēx rēgis m.: king (2)
Rhēsus -ī m.: Rhesus (1)
rhombus -ī m.: a wooden object which, when attached to a string and twirled in the air, produced a loud hissing sound, the volume of which depended on the force of the motion (1)
rīdeō -ēre rīsī rīsum: laugh, laugh at (2)
rigeō -ēre: be stiff, stiffen (1)
rigidus -a -um: hard, rigid (3)
rīpa -ae f.: bank of a river (1)
rītū: (+gen.) in the manner of, like (1)
rīvālis -is m.: rival (2)
rōbur -oris n.: oak (1)
rōdō rōdere rōsī rōsum: gnaw, eat away, erode (1)
rogō -āre: ask (9)
Rōma -ae f.: Rome (1)
rōs -ōris m.: dew (1)
rosa -ae f.: rose (1)
roscidus -a -um: bedewed, dewy (1)
roseus -a -um: rosy (1)
rota -ae f.: wheel (3)
rubeō -ēre: redden, blush (3)
rubor -ōris m.: redness of face, a feeling of shame (1)
rūga -ae f.: wrinkle (2)
rūgōsus -a -um: wrinkled (1)
rusticitās -ātis f.: lack of sophistication (1)

[bookmark: _GoBack15]— S —

Sabīnus -a -um: Sabine (2)
sacer sacra sacrum: holy, sacred (3)
sacrilegus -a -um: guilty of impiety, sacrilegious (1)
saepe: often (14)
saevus -a -um: fierce, raging, wrathful (7)
sagitta -ae f.: arrow (3)
Samīramis -idis f.: the legendary queen of Assyria (1)
sānctus -a -um: sacred, inviolable (1)
sanguinulentus -a -um: accompanied by bloodshed; blood-red (1)
sanguis -inis m.: blood (5)
sapiō sapere sapīvī: be wise, be sensible (1)
satis sat: enough, sufficiently (3)
saucius -a -um: wounded (1)
saxum -ī n.: rock, cliff, crag (1)
scelus -eris n.: crime, sin (5)
Schoenēis -idis f.: the daughter of Schoenius, Atalanta (1)
scindō scindere scidī scissum: cut, rend, tear asunder (1)
sciō -īre -īvī/-iī -ītum: know (4)
scrībō scrībere scrīpsī scrīptum: write (1)
secundus -a -um: following; favorable (2)
sēcūrus -a -um: free from care, tranquil; careless (1)
sed: but (11)
sedeō sedēre sēdī sessum: sit (1)
sēdulus -a -um: careful, cautious (1)
segnis -e: slow, slothful (1)
sēligō -ligere -lēgī -lectum: choose, select (1)
sēmiadapertus -a -um: half-open (1)
sēmisupīnus -a -um: half-supine, half-reclining on one’s back (1)
semper: always, ever (7)
senecta -ae f.: old age (1)
senectūs -ūtis f.: old age (1)
senescō senescere senuī: grow old, deteriorate (1)
senex -is m.: old man, elder; senior, older (4)
senīlis -e: of an old man, senile (1)
sentiō sentīre sēnsī sēnsum: perceive, feel, hear, see (8)
sēparō -āre: sever, separate (1)
septemplex -icis: sevenfold (1)
sepulcrum -ī n.: place of burial, tomb, grave (1)
sequor sequī secūtus sum: follow (5)
sera -ae f.: bar, bolt (5)
Sēres -um m.: Chinese (1)
sermō -ōnis m.: conversation, discourse (1)
servitium -i n.: slavery, servitude (1)
servō -āre: save, watch over (3)
servus -ī m.: slave (2)
servus -a -um: of slavery, servile (1)
sex: six (1)
sī: if (36)
sīc: in this manner, thus; sīc ... ut, in the same way as (9)
siccus -a -um: dry, desiccated (1)
sīdus -eris n.: star, constellation (5)
sīgnum -ī n.: sign, standard, mark (4)
sileō silēre siluī: be still, be silent (2)
silex -icis m.: flint; any hard stone (2)
silva -ae f.: forest, grove (3)
similis -e: like, similar (1)
Simoīs -oentis m.: a small river near Troy, flowing into the Scamander (1)
simplex -icis: artless, naïve, lacking guile (1)
simplicitās -ātis f.: simplicity; lack of sophistication, ignorance (2)
simulācrum -ī n.: image, effigy, apparition (1)
simulō -āre: pretend; produce, simulate, feign (3)
simultās -ātis f.: a state of animosity, a feud (1)
sine: without (+abl.) (5)
singulī -ae -a: one each (1)
sinō sinere sīvī situm: allow, let go (3)
sinuōsus -a -um: full of windings; sinuous (1)
sinus -ūs m.: fold of a garment; lap, bay, gulf (4)
sīquī sīqua sīquid: if any (one) (1)
sitis -is f.: thirst (1)
situs -ūs m.: site, position; neglect, disuse; rot, mold (2)
sōbrius -a -um: sober, moderate (2)
socius -a -um: friendly, allied; socius -ī m., partner, comrade (2)
sōl sōlis m.: sun (1)
soleō -ēre -uī -itum: be accustomed (2)
solidus -a -um: dense, firm, solid (1)
sollemnis -e: customary (1)
sollers -rtis: clever, skilled (1)
sollicitō -āre: associated with trouble, troubling (2)
sollicitus -a -um: troubled (1)
sōlus -a -um: only, alone (4)
solvō solvere solvī solūtum: release, set sail (3)
somnus -ī m.: sleep, slumber; (pl.) dreams (7)
sonō sonāre sonuī sonitum: sound, resound (1)
Sophoclēus -a -um: Sophoclean, of Sophocles (1)
sōpiō sōpīre sōpīvī sōpītum: put to sleep, lull to sleep (1)
sopōrātus -a -um: lulled to sleep, asleep (1)
sordēs -is f.: filth; greed (1)
sordidus -a -um: filthy, foul, tarnished by greed (1)
soror -ōris f.: sister (2)
sors sortis f.: lot, fate, destiny; oracle (2)
spargō spargere sparsī sparsum: scatter (1)
spatiōsus -a -um: wide, spacious, large (2)
spectābilis -e: visible, notable, remarkable (1)
spectō -āre: look at, consider (4)
speculātor -ōris m.: as a spy (1)
speculum -ī n.: mirror (1)
spērō -āre: to hope (1)
spēs speī f.: hope (2)
spīculum -ī n.: sharp point, sting, arrow (1)
spissus -a -um: close, dense, thick (1)
splendidus -a -um: shining, clear, brilliant, splendid (1)
spolium -ī n.: plunder, spoils (1)
spondeō -ēre spopondī sponsum: make a solemn promise (1)
sponte: (abl. sg. as adv.) naturally, by nature; voluntarily (2)
statiō -ōnis: position (1)
stella -ae f.: star (1)
sternō sternere strāvī strātum: spread out; strike down, lay low (1)
stillō -āre: drip with (1)
stipula -ae f.: stubble (1)
stō stāre stetī statum: stand (5)
strātum -ī n.: bedding, coverlet; (often in pl.) bed (1)
strēnuus -a -um: brisk, prompt, vigorous (2)
stringō stringere strinxī strictum: unsheathe (2)
strix -gis f.: screech owl (1)
studium -ī n.: eagerness, zeal (1)
suādeō suādēre suāsī suāsum: recommend, advise (1)
sub: under, close to (+acc. or abl.) (6)
subdūcō -dūcere -dūxī -ductum: draw up, raise; remove, take away (1)
subeō -īre -iī -itum: go under; endure (4)
subiciō -icere -iēcī -iectum: throw under, place under, lift (1)
sublīmis -e: lofty, elevated (1)
sublūceō -lūcēre: shine faintly, glimmer, gleam (1)
subscrībō -scrībere -scrīpsī -scrīptum: write under, write beneath (1)
succurrō -currere -currī -cursūrum: come to mind (1)
sui sibi sē/sēsē: him- her- itself, themselves (6)
sum esse fuī: be, exist (150)
summus -a -um: highest, uppermost; final (5)
sūmō sūmere sūmpsī sūmptum: take up (5)
super: over (adv. and prep. +acc.) (3)
superbus -a -um: overbearing, proud, haughty (1)
supercilium -ī n.: eyebrow (1)
superō -āre: overcome, surpass, defeat (1)
superstes -itis: surviving, remaining alive after death (1)
supersum -esse -fuī: remain, survive; be superfluous (to) (1)
supplex -icis: kneeling, supplicating, suppliant (1)
supprimō -primere -pressī -pressum: hold back, check (1)
suprēmus -a -um: highest, uppermost; final (1)
surdus -a -um: deaf (3)
surgō surgere surrēxī surrēctum: rise (8)
surripiō -ripere -ripuī -reptum: take away secretly, steal (1)
suspendium -ī n.: act of hanging oneself, a hanging; gallows (1)
suspendō -pendere -pendī -pensum: suspend, hold up, check, keep under control (1)
suspicor -ārī: suspect, suppose (2)
sustineō sustinēre sustinuī sustentum: hold up, sustain (7)
suus -a -um: his own, her own, its own (20)
Sygamber -bra -brum: of the Sygambri (1)

[bookmark: _GoBack16]— T —

tabella -ae f.: flat board, tablet; (pl.) writing tablet (6)
tabula -ae f.: account-book, ledger (1)
taceō -ēre -uī -itum: be silent; tacitus -a -um, silent (4)
Tagus -ī m.: the river Tagus (in Lusitania) produced much gold and provided Rome with great wealth (1)
tālis tāle: such (6)
tam: so, so much (6)
tamen: nevertheless, still (19)
tamquam: so as, just as (2)
tangō tangere tetigī tāctum: touch (8)
tantus -a -um: so great, so much (4)
tardus -a -um: slow, sluggish, lingering (2)
Tatius -iī m.: Tatius (1)
taurus -ī m.: bull (2)
tēctum -ī n.: roof; building, house (2)
tegō tegere tēxī tēctum: cover, conceal (5)
tēlum -ī n.: missile, weapon, spear (1)
temerārius -a -um: accidental; thoughtless, impetuous (1)
temere: (adv.) at random, casually (1)
temerō -āre: violate, desecrate, defile (1)
tempē: (indecl. noun, n. pl.) the Vale of Tempe in Thessaly; any pleasant valley (1)
temperō -āre: set bounds, control, regulate (1)
templum -ī n.: consecrated ground; temple (1)
temptō -āre: try, test; attack (2)
tempus -oris n.: time (8)
tempus -oris n.: the side of the forehead, temple (2)
tendō tendere tetendī tentum: stretch, extend, direct (one’s steps or course) (2)
tenebrae -brārum f. pl.: darkness, the shadows (1)
Tenedos -ī f.: Tenedos (1)
teneō -ēre -uī tentum: hold, keep (6)
tener -era -erum: tender (5)
tenuis -e: slender, thin (2)
tenuō -āre: make thin, make fine (1)
tepidus -a -um: warm, tepid (2)
ter: (adv.) three times, thrice (2)
tergum -ī n.: back, rear; ā tergō, from the rear (3)
terra -ae f.: land (3)
testificor -ārī: give proof of (1)
testis -is m.: witness (3)
thalamus -ī m.: marriage bed; bedchamber (2)
Thēseus -ī m.: Theseus (1)
Thrācius -a -um: Thracian (1)
Thrēicius -a -um: Thracian (1)
Tibullus -ī m.: Tibullus (1)
tigris tigris m.: tiger (1)
timeō -ēre -uī: fear, dread (9)
timidus -a -um: fearful, timid, shy (2)
timor -ōris m.: fear (2)
tingō tingere tinxī tinctum: wet, moisten; dye, color (1)
Tithōnus -ī m.: Tithonus (1)
Tītyrus -ī m.: one of the shepherds in Virgil’s Eclogues and actually the first word of Eclogue 1 (1)
tollō tollere sustulī sublātum: raise up, destroy (2)
torqueō torquēre torsī tortum: twist, wrench; torment, torture (3)
torrens -ntis m.: a rushing stream, torrent (1)
torum -ī n.: bed, couch, cushion (5)
tot: so many (1)
tōtus -a -um: whole, entire (10)
trabs -is f.: beam, tree (1)
tractō -āre: draw, drag, haul (1)
trādō -dere -didī -ditum: hand over, yield (1)
trahō trahere trāxī trāctum: drag, draw (1)
trāiciō -icere -iēcī -iectum: throw across; pierce, pass through (1)
trānseō -īre -iī -itum: go across (3)
tremō tremere tremuī: tremble, quake (2)
trēs tria: three (1)
tribūnal -ālis n.: tribunal (1)
tribuō tribuere tribuī tribūtum: grant, bestow, award (1)
trīstis -e: sad, solemn, grim (3)
triumphō -āre: triumph, have a triumph (3)
triumphus -ī m.: triumph, triumphal procession (6)
trivium -ī n.: (often pl.) a crossroads, gutter (1)
Trōs Trōis m.: Trojan, man of Troy (1)
tū tuī tibi tē: you (sing.) (84)
tueor tuērī tūtus sum: protect, especially in a military sense (2)
tum or tunc: then (6)
tumeō tumēre tumuī: swell, puff up (1)
tumidus -a -um: swollen, tumid; enraged, violent (2)
tundō tundere tutudī tunsum: to pound, strike (1)
tunica -ae f.: tunic (4)
turba -ae f.: crowd, uproar (4)
turpis -e: ugly, unsightly; disgraceful (11)
tūtus -a -um: safe, protected (2)
tuus -a -um: your (40)
Tȳdīdēs -ae m.: the son of Tydeus, Diomedes (2)

— U —

ubi: where, when (2)
ūdus -a -um: wet, damp (2)
ūllus -a -um: any, anyone (2)
ultimus -a -um: farthest, final, last, ultimate (1)
ultor -ōris m.: avenger, punisher (1)
umbra -ae f.: shade, shadow (6)
ūmeō -ēre: be wet, moist (1)
umerus -ī m.: shoulder (2)
umquam: ever (3)
unda -ae f.: wave, flowing water, water (1)
ūndēni -ae -a: eleven each, eleven at a time (1)
unguis -is m.: fingernail; claw, talon (2)
ūnus -a -um: one (5)
urbs urbis f.: city (4)
urgeō urgēre ursī: press, drive on; urge, insist (1)
urna -ae f.: urn, pitcher (1)
ūrō ūrere ussī ustum: burn (5)
ūsque: up to; continuously (6)
ūsus -ūs m.: use, experience (6)
ut utī: as (+ indic.); so that, with the result that (+ subj.) (22)
uterque utraque utrumque: each of two (6)
ūtilis -e: useful (2)
ūtor ūtī ūsus sum: use, consume, employ (+ abl.) (1)
ūva -ae f.: grape (2)
uxor uxōris f.: wife (1)

[bookmark: __DdeLink__1591_856610166]— V —

vacca -ae f.: cow (1)
vacō vacāre: be empty, open, unoccupied (2)
vacuus -a -um: empty (3)
vadimōnium -ī n.: guarantee (1)
valeō valēre valuī: be strong, excel, be valid, prevail; valē, farewell! (11)
vallēs -is f.: vale, valley (1)
vallum -ī n.: palisade (1)
vānescō -ere: disappear, vanish (1)
vanus -a -um: empty; false, deceitful (1)
vapor -ōris m.: vapor, steam; heat (1)
variō -āre: vary, diversify; adorn with various colors (1)
Varrō -ōnis m.: Varro (1)
vārus -a -um: crooked, bent; diverse, different (1)
vātēs -is m.: poet, bard (4)
ve: or, or if you will, or as you please (2)
vehō vehere vēxī vectum: carry; vehor vehī vectus sum, travel, ride/convey, carry, bring (2)
vel: or else, or; even; vel ... vel, either … or (7)
vēlāmen -inis n.: covering, garment (1)
vēlō -āre: cover, clothe (1)
vēlum -ī n.: sail; fabric (2)
vēna -ae f.: vein (1)
vendō -dere -didī -ditum: sell, vend (3)
venēnum -ī n.: drug, venom; dye (2)
venia -ae f.: favor, indulgence; pardon, forgiveness (1)
veniō venīre vēnī ventum: come (15)
venter -ris m.: stomach, belly (1)
ventilō -āre: wave, fan; brandish (2)
ventus -ī m.: wind (4)
Venus -eris f.: Venus (14)
verber -eris n.: whip; a beating or blow with a whip (4)
verbōsus -a -um: wordy, verbose (1)
verbum -ī n.: word (9)
vērē: truly (1)
verēcundus -a -um: bashful, modest, shy (1)
verrō verrere verrī: sweep, sweep over, skim (1)
versō -āre: turn, spin; turn back and forth, twist; torment (4)
versus -ūs m.: line of writing, line of verse (3)
vertex -icis m.: a whirl, whirlwind; summit, top of the head (2)
vertō vertere vertī versum: transform (2)
vērus -a -um: true (3)
vēsānus -a -um: wild, frenzied, insane (2)
vester vestra vestrum: your (1)
vestīgium -ī n.: footstep, footprint, track (1)
vestis -is f.: garment, robe, clothing (5)
vetō -āre vetuī vetītum: forbid (1)
vetus veteris: old (2)
vexō -āre: attack constantly, harass, vex (1)
via -ae f.: way, street (2)
viātor -ōris m.: traveler, wayfarer (1)
vibrō -āre: vibrate, shake, move to and fro (1)
vīcīnus -a -um: neighboring, near (1)
vicis (gen.) f.: repayment of a good turn, requital (1)
victor -ōris m.: conqueror (2)
victrīx -cis: victorious, triumphant (1)
videō vidēre vīdī vīsum: see (18)
vigil -ilis m.: sentry, guard (1)
vīlis -e: cheap, worthless; contemptible; of inferior rank (2)
vincō vincere vīcī victum: conquer (8)
vinculum -ī n.: bond, fetter, tie (4)
vindex -icis m.: champion, defender; avenger (1)
vindicta -ae f.: vengeance, punishment (1)
vīnum -ī n.: vine, wine (5)
violentus -a -um: violent, savage (1)
violō -āre: profane, dishonor, treat with violence, violate (1)
vir virī m.: man (16)
virgineus -a -um: maidenly, of a virgin (1)
virgō -inis f.: maiden, virgin, girl (2)
viridis -e: green (1)
vīrus -ī n.: bodily fluid, secretion (1)
vīs f.: force; (acc.) vim, (abl.) vī; (pl.) vīrēs, strength (4)
viscus -eris n.: internal organs; womb (1)
vīta -ae f.: life (1)
vītis -is f.: vine, grapevine (1)
vitium -ī n.: flaw, fault, crime (1)
vitreus -a -um: glassy (1)
vītricus -ī m.: stepfather (1)
vittātus -a -um: bound up by a fillet (1)
vīvō vīvere vīxī vīctum: live (6)
vīvus -a -um: alive, living (2)
vix: scarcely (3)
vocō -āre: call (3)
volātilis -e: able to fly, fleeting (1)
volitō -āre: fly around (1)
volō velle voluī: wish, be willing (20)
volō -āre: fly (1)
voluptās -ātis f.: pleasure, enjoyment (3)
volvō volvere volvī volūtum: roll, wind, twist round (1)
vōs: you (pl.); (gen.) vestrum/vestrī, (dat./abl.) vōbīs, (acc.) vōs (7)
vōtum -ī n.: solemn promise, vow; hope (3)
vōx vōcis f.: voice, utterance (6)
vulgus -ī n. and m.: the common people (3)
vulnus -eris n.: wound (2)
vultur (volt-) vulturis m.: vulture (1)
vultus -ūs m.: look, expression, face (10)

— Z —

Zephyrus -ī m.: a gentle west wind, the western breeze, zephyr (1)
zōna -ae f.: girdle (1)


