

Chapter	Part of Speech	Latin	English
1	adv.	non	not
1	adv.	saepe	often
1	conj.	si	if
	noun		
1	(indec.)	nihil, n.	nothing
1	pronoun	me	me, myself
1	pronoun	quid	what
1	verb (1)	amo, amare, amavi, amatum cogito, cogitare, cogitavi, cogitatum	to love, like (amabo te: please (I will love you)) to think, ponder, consider, plan
1	verb (1)	conservo, conservare, conservavi, conservatum	to preserve, conserve, maintain (stronger than servo)
1	verb (1)	do, dare, dedi, datum	to give, offer
1	verb (1)	erro, errare, erravi, erratum	to wander, err, go astray, be mistaken
1	verb (1)	laudo, laudare, laudavi, laudatum	to praise
1	verb (1)	servo, servare, servavi, servatum	to preserve, save, keep, guard
1	verb (1)	voco, vocare, vocavi, vocatum	to call, summon

1	verb (2)	debeo, debere, debui, debitum	to owe; ought, must
1	verb (2)	moneo, monere, monui, monitum	to remind, advise, warn
1	verb (2)	salveo, salvere, -, -	to be well, be in good health (salve and salvete: hello)
1	verb (2)	terreo, terrere, terrui, territum	to frighten, terrify
1	verb (2)	valeo, valere, valui, valiturum	to be strong, have power; be well (vale and valete: good-bye, farewell)
1	verb (2)	video, videre, vidi, visum	to see; observe, understand
2	adj.	antiquus, -a, -um	ancient, old-time
2	adj.	magnus, -a, -um	large, great, important
2	adj.	meus, -a, -um	my
2	adj.	multus, -a, -um	much, many
2	adj.	tuus, -a, -um	your (used when speaking to one person)
2	conj.	et	and (et...et: both...and)
2	conj.	sed	but
2	interj.	O	O!, Oh! (commonly used with the vocative)
2	noun (1)	fama, -ae, f.	rumour, report; fame, reputation
2	noun (1)	forma, -ae, f.	form, shape; beauty

2	noun (1)	<i>fortuna</i> , -ae, f.	fortune, luck
2	noun (1)	<i>ira</i> , -ae, f.	ire, anger
2	noun (1)	<i>nauta</i> , -ae, m.	sailor
2	noun (1)	<i>patria</i> , -ae, f.	fatherland, native land, (one's) country
2	noun (1)	<i>pecunia</i> , -ae, f.	money
2	noun (1)	<i>philosophia</i> , -ae, f.	philosophy (Greek <i>philosophia</i> : love of wisdom)
2	noun (1)	<i>poena</i> , -ae, f.	penalty, punishment (idiom, <i>poenas dare</i> : to pay the penalty)
2	noun (1)	<i>poeta</i> , -ae, m.	poet
2	noun (1)	<i>porta</i> , -ae, f.	gate, entrance
2	noun (1)	<i>puella</i> , -ae, f.	girl
2	noun (1)	<i>rosa</i> , -ae, f.	rose
2	noun (1)	<i>sententia</i> , -ae, f.	feeling, thought, opinion, vote, sentence
2	noun (1)	<i>vita</i> , -ae, f.	life; mode of life
2	prep.	<i>sine</i>	without (takes ablative)
3	adj.	<i>avarus</i> , -a, -um	greedy, avaricious
3	adj.	<i>pauci</i> , -ae, -a	few, a few (usually plural)
3	adj.	<i>Romanus</i> , -a, -um	Roman
3	adv.	<i>hodie</i>	today

3	adv.	semper	always
3	noun (1)	agricola, -ae, m.	farmer
3	noun (1)	amica, -ae, f.	friend
3	noun (1)	femina, -ae, f.	woman
3	noun (1)	filia, -ae, f.	daughter (dative and ablative plural, filiabus)
3	noun (1)	sapientia, -ae, f.	wisdom
3	noun (2)	ager, agri, m.	field, farm
3	noun (2)	amicus, -i, m.	friend
3	noun (2)	filius, -ii, m.	son
3	noun (2)	numerus, -i, m.	number
3	noun (2)	populus, -i, m.	the people, a people, a nation
3	noun (2)	puer, pueri, m.	boy; boys, children
3	noun (2)	vir, viri, m.	man, hero
3	prep.	de	down from, from; concerning, about (takes ablative)
3	prep.	in (+ abl.)	in, on (takes ablative)
3	verb (1)	satio, satiare, satiavi, satiatum	to satisfy, sate
3	verb (2)	habeo, habere, habui, habitum	to have, hold, possess, consider, regard

4	adj.	<i>bellus, -a, -um</i>	pretty, handsome, charming
4	adj.	<i>bonus, -a, -um</i>	good, kind
4	adj.	<i>humanus, -a, -um</i>	pertaining to man, human, humane, kind, refined, cultivated
4	adj.	<i>malus, -a, -um</i>	bad, wicked, evil
4	adj.	<i>parvus, -a, -um</i>	small, little
4	adj.	<i>stultus, -a, -um</i>	foolish
4	adj.	<i>verus, -a, -um</i>	true, real, proper
4	noun (1)	<i>cura, -ae, f.</i>	care, attention, caution, anxiety
4	noun (1)	<i>magistra, -ae, f.</i>	school mistress, teacher, mistress
4	noun (1)	<i>mora, -ae, f.</i>	delay
4	noun (2)	<i>basium, -ii, n.</i>	kiss
4	noun (2)	<i>bellum, -i, n.</i>	war
4	noun (2)	<i>consilium, -ii, n.</i>	plan, purpose, counsel, advice, judgement, wisdom
4	noun (2)	<i>donum, -i, n.</i>	gift, present
4	noun (2)	<i>exitium, -ii, n.</i>	destruction, ruin
4	noun (2)	<i>magister, magistri, m.</i>	schoolmaster, teacher, master
4	noun (2)	<i>oculus, -i, m.</i>	eye
4	noun (2)	<i>officium, -ii, n.</i>	duty, service

4	noun (2)	otium, -ii, n.	leisure, peace
4	noun (2)	periculum, -i, n.	danger, risk
4	noun (2)	remedium, -ii, n.	cure, remedy
4	noun (2)	stultus, -i, m.	a fool
	noun		
4	(indec.)	nihil, n.	nothing
4	verb (1)	iuvo, iuvare, iuvi, iutum	to help, aid, assist; to please
4	verb (irr.)	sum, esse, fui, futurum	to be, exist
5	adj.	liber, libera, liberum	free
5	adj.	noster, nostra, nostrum	our, ours
5	adj.	pulcher, pulchra, pulchrum	beautiful, handsome; fine
5	adj.	sanus, -a, -um	sound, healthy, sane
5	adv.	cras	tomorrow
5	adv.	heri	yesterday
5	adv.	tum	then, at that time; thereupon, in the next place
5	adv., conj.	quando	when (si quando: if ever)
	adv., noun		
5	(indec.)	satis, n.	enough, sufficient (-ly)
5	conj.	igitur	therefore, consequently (postpositive)
5	enclitic	#NAME?	question (introduces questions the answer to)

		which is uncertain)
5	noun (1)	<i>adulescentia, -ae, f.</i>
		youth, young manhood, youthfulness
5	noun (1)	<i>culpa, -ae, f.</i>
		fault, blame
5	noun (1)	<i>gloria, -ae, f.</i>
		glory, fame
5	noun (2)	<i>animus, -i, m.</i>
		soul, spirit, mind; (plural) high spirits, pride, courage
5	noun (2)	<i>caelum, -i, n.</i>
		sky, heaven
5	noun (2)	<i>verbum, -i, n.</i>
		word
5	prep.	<i>propter</i>
		on account of, because of (takes accusative)
5	pronoun	<i>te</i>
		you, yourself
5	verb (1)	<i>ceno, cenare, cenavi, cenatum</i>
		to dine
5	verb (1)	<i>culpo, culpare, culpavi, culpatum</i>
		to blame, censure
5	verb (1)	<i>supero, superare, superavi, superatum</i>
		to be above, have the upper hand, surpass; overcome, conquer
5	verb (2)	<i>maneo, manere, mansi, mansum</i>
		to remain, stay, abide, continue
5	verb (2)	<i>remaneo, remanere, remansi, remansum</i>
		to remain, stay behind, abide, continue
6	adj.	<i>Graecus, -a, -um</i>
		Greek
6	adj.	<i>perpetuus, -a, -um</i>
		perpetual, lasting, uninterrupted, continuous

6	adj.	<i>plenus, -a, -um</i>	full, abundant, generous
6	adj.	<i>salvus, -a, -um</i>	safe, sound
6	adj.	<i>secundus, -a, -um</i>	second; favorable
6	adj.	<i>vester, vestra, vestrum</i>	your, yours
6	adv.	<i>ibi</i>	there
6	adv.	<i>nunc</i>	now, today, at present
6	adv.	<i>quare</i>	because of which thing, therefore, wherefore, why
6	adv., conj.	<i>ubi</i>	where, when
6	conj.	<i>sed</i>	but
6	conj., enclitic	#NAME?	and (enclitic) (appended to the second of two words to be joined)
6	noun (1)	<i>dea, -ae, f.</i>	goddess
6	noun (1)	<i>discipula, -ae, f.</i>	learner, pupil, student
6	noun (1)	<i>insidiae, -arum, f.</i>	ambush, plot, treachery (always plural)
6	noun (2)	<i>deus, -i, m.</i>	god
6	noun (2)	<i>discipulus, -i, m.</i>	learner, pupil, student
6	noun (2)	<i>Graecus, -i, m.</i>	a Greek
6	noun (2)	<i>liber, libri, m.</i>	book
6	noun (2)	<i>tyrannus, -i, m.</i>	absolute ruler, tyrant

6	noun (2)	<i>vitium, -ii, n.</i>	fault, crime, vice
6	verb (1)	<i>tolero, tolerare, toleravi, toleratum</i>	to bear, endure
6	verb (irr.)	<i>possum, posse, potui, -</i>	to be able, can, could, have power
7	adj.	<i>novus, -a, -um</i>	new; strange
7	noun (1)	<i>littera, -ae, f.</i>	a letter of the alphabet; (plural) a letter, literature
7	noun (1)	<i>regina, -ae, f.</i>	queen
7	noun (1)	<i>terra, -ae, f.</i>	earth, ground, land, country
7	noun (3)	<i>amor, amoris, m.</i>	love
7	noun (3)	<i>carmen, carminis, n.</i>	song, poem
7	noun (3)	<i>civitas, civitatis, f.</i>	state, citizenship
7	noun (3)	<i>corpus, corporis, n.</i>	body
7	noun (3)	<i>homo, hominis, m.</i>	human being, man
7	noun (3)	<i>labor, laboris, m.</i>	labor, work, toil; a work, production
7	noun (3)	<i>mos, moris, m.</i>	habit, custom, manner; (plural) habits, character
7	noun (3)	<i>nomen, nominis, n.</i>	name
7	noun (3)	<i>pax, pacis, f.</i>	peace
7	noun (3)	<i>rex, regis, m.</i>	king
7	noun (3)	<i>tempus, temporis, n.</i>	time; occasion, opportunity

7	noun (3)	<i>uxor, uxoris, f.</i>	wife
7	noun (3)	<i>virgo, virginis, f.</i>	maiden, virgin
7	noun (3)	<i>virtus, virtutis, f.</i>	manliness, courage, excellence, character, worth, virtue
7	prep.	<i>post</i>	after, behind (takes accusative)
			under, up under, close to (takes ablative with verbs of rest, takes accusative with verbs of motion)
7	prep.	<i>sub</i>	
7	verb (1)	<i>neco, necare, necavi, necatum</i>	to murder, kill
7	verb (2)	<i>audeo, audere, ausus sum, -</i>	to dare
8	adv.	<i>numquam</i>	never
8	adv.	<i>tamen</i>	nevertheless, still
8	conj.	<i>dum</i>	while
8	noun (1)	<i>copia, -ae, f.</i>	abundance, supply; (plural) supplies, troops, forces
8	noun (1)	<i>victoria, -ae, f.</i>	victory
8	noun (3)	<i>Cicero, Ciceronis, m.</i>	Cicero
8	noun (3)	<i>frater, fratris, m.</i>	brother
8	noun (3)	<i>laus, laudis, f.</i>	praise, glory, fame
8	noun (3)	<i>libertas, libertatis, f.</i>	liberty

8	noun (3)	<i>ratio, rationis, f.</i>	reckoning, account; reason, judgement, consideration; system; manner, method
8	noun (3)	<i>scriptor, scriptoris, m.</i>	writer, author
8	noun (3)	<i>soror, sororis, f.</i>	sister
8	prep.	<i>ad</i>	to, up to, near to (takes accusative)
8	prep.	<i>ex, e</i>	out of, from, from within; by reason of, on account of (takes ablative)
8	verb (1)	<i>demonstro, demonstrare, demonstravi, demonstratum</i>	to point out, show, demonstrate
8	verb (2)	<i>doceo, docere, docui, doctum</i>	to teach
8	verb (3)	<i>ago, agere, egi, actum</i>	to drive, lead, do, act; pass, spend (gratias agere: to give thanks)
8	verb (3)	<i>disco, discere, didici, -</i>	to learn
8	verb (3)	<i>duco, ducere, duxi, ductum</i>	to lead; consider, regard; prolong
8	verb (3)	<i>gero, gerere, gessi, gestum</i>	to carry, carry on, manage, conduct, accomplish, perform
8	verb (3)	<i>scribo, scribere, scripsi, scriptum</i>	to write, compose
8	verb (3)	<i>traho, trahere, traxi, tractum</i>	to draw, drag, derive
8	verb (3)	<i>vinco, vincere, vici, victum</i>	to conquer, overcome
9	adj.	<i>alius, alia, aliud</i>	other, another (alii...alii: some...others)
9	adj.	<i>alter, altera, alterum</i>	the other (of two), second

9	adj.	neuter, neutra, neutrum	not either, neither
9	adj.	nullus, -a, -um	not any, no, none
9	adj.	solus, -a, -um	alone, only, the only
9	adj.	totus, -a, -um	whole, entire
9	adj.	ullus, -a, -um	any
9	adj.	unus, -a, -um	one, single, alone
9	adj.	uter, utra, utrum	either, which (of two)
9	adv.	nimis, nimium	too, too much, excessively
9	conj.	enim	for, in fact, truly (postpositive)
9	noun (2)	locus, -i, m.	place; passage in literature (loca, -orum, n.: places, regions)
9	noun (2)	morbus, -i, m.	disease, sickness
9	noun (2)	studium, -ii, n.	eagerness, zeal, pursuit, study
9	prep.	in (+ acc.)	into, toward; against (takes accusative or ablative)
9	pronoun	hic, haec, hoc	this; the latter; he, she, it, they
9	pronoun	ille, illa, illud	that; the former; the famous; he, she, it, they
9	pronoun	iste, ista, istud	that of yours, that; such (sometimes with contemptuous force)
10	adj.	beatus, -a, -um	happy, fortunate, blessed

10	conj.	quoniam	since, inasmuch as
10	noun (1)	amicitia, -ae, f.	friendship
10	noun (1)	hora, -ae, f.	hour, time
10	noun (1)	natura, -ae, f.	nature
10	noun (1)	via, -ae, f.	way, road, street
10	noun (3)	cupiditas, cupiditatis, f.	desire, longing, passion, cupidity, avarice
10	noun (3)	senectus, senectutis, f.	old age
10	noun (3)	timor, timoris, m.	fear
10	noun (3)	veritas, veritatis, f.	truth
10	noun (3)	voluptas, voluptatis, f.	pleasure
10	prep.	cum	with (takes ablative)
10	verb (3)	dico, dicere, dixi, dictum	to say, tell, speak; name, call
10	verb (3)	vivo, vivere, vixi, victum	to live
10	verb (3i)	capio, capere, cepi, captum	to take, capture, seize, get
10	verb (3i)	facio, facere, feci, factum	to make, do, accomplish
10	verb (3i)	fugio, fugere, fugi, fugitum	to flee, hurry away; go into exile; avoid, shun
10	verb (4)	audio, audire, audivi, auditum	to hear, listen to
10	verb (4)	ivenio, invenire, inveni, inventum	to come upon, find

10	verb (4)	venio, venire, veni, ventum	to come
11	adj.	amicus, -a, -um	friendly
11	adj.	carus, -a, -um	dear
11	adv.	bene	well, satisfactorily, quite
11	adv.	etiam	even
11	conj.	autem	however; moreover (postpositive)
11	conj.	neque, nec	and not, nor (neque...neque (or nec...nec): neither...nor)
11	conj.	quod	because
11	noun (3)	caput, capitis, n.	head; leader; beginning; life; heading; chapter
11	noun (3)	consul, consulis, m.	consul
11	noun (3)	nemo, neminis, m. or f.	no one, nobody
11	pronoun	ego, mei	I
11	pronoun	idem, eadem, idem	the same (demonstrative)
11	pronoun	is, ea, id	this, that; he, she, it (demonstrative)
11	pronoun	tu, tui	you
11	verb (3)	intellego, intelligere, intellexi, intellectum	to understand
11	verb (3)	mitto, mittere, misi, missum	to send, let go
11	verb (4)	sentio, sentire, sensi, sensum	to feel, perceive, think, experience

12	adj.	acerbus, -a, -um	harsh, bitter, grievous
12	adv.	diu	for a long time
12	adv.	nuper	recently
12	noun (1)	Asia, -ae, f.	Asia
12	noun (1)	medica, -ae, f.	doctor, physician
12	noun (1)	patientia, -ae, f.	suffering, patience, endurance
12	noun (2)	annus, -i, m.	year
12	noun (2)	medicus, -i, m.	doctor, physician
12	noun (2)	principium, -ii, n.	beginning
12	noun (3)	adulescens, adulescentis, m.	young man
12	noun (3)	Caesar, Caesaris, m.	Caesar
12	noun (3)	mater, matris, f.	mother
12	noun (3)	pater, patris, m.	father
12	prep.	pro	in front of, before, on behalf of, for the sake of, in return for, instead of, for, as (takes ablative)
12	verb (1)	creo, creare, creavi, creatum	to create
12	verb (3)	amitto, amittere, amisi, amissum	to lose, let go
12	verb (3)	cado, cadere, cecidi, casurum	to fall ('casum' is an alternative fourth principal part)

13	adj.	<i>doctus, -a, -um</i>	taught, learned, skilled
13	adj.	<i>fortunatus, -a, -um</i>	lucky, fortunate, happy
13	adj.	<i>suus, -a, -um</i>	his own, her own, its own, their own (reflexive possessive)
13	adv.	<i>ante</i>	before, in front of; previously
13	adv.	<i>olim</i>	at that time, once, formerly; in the future
13	conj.	<i>nam</i>	for
13	noun (1)	<i>divitiae, -arum, f.</i>	riches, wealth (always plural)
13	noun (2)	<i>factum, -i, n.</i>	deed, act, achievement
13	noun (2)	<i>signum, -i, n.</i>	sign, signal, indication, seal
13	prep.	<i>ab, a</i>	away from, from; by (takes ablative)
13	prep.	<i>per</i>	through (takes accusative)
13	pronoun	<i>ipse, ipsa, ipsum</i>	myself, yourself, himself, herself, itself (etc.); the very, the actual (intensive)
13	pronoun	<i>quisque, quidque</i>	each one, each person (indefinite)
13	pronoun	<i>sui</i>	himself, herself, itself, themselves (reflexive)
13	verb (1)	<i>sto, stare, steti, statum</i>	to stand, stand still, stand firm
13	verb (3)	<i>alo, alere, alui, altum</i>	to nourish, support, sustain, increase, cherish
13	verb (3)	<i>diligo, diligere, dilexi, dilectum</i>	to esteem, love

13	verb (3)	iungo, iungere, iunxi, iunctum	to join
14	noun (1)	aqua, -ae, f.	water
14	noun (1)	Roma, -ae, f.	Rome
14	noun (1)	turba, -ae, f.	uproar, disturbance, mob, crowd, multitude
14	noun (3)	ius, iuris, n.	right, justice
14	noun (3)	os, oris, n.	mouth, face
14	noun (3i)	animal, animalis, n.	a living creature, animal
14	noun (3i)	ars, artis, f.	art, skill
14	noun (3i)	auris, auris, f.	ear
14	noun (3i)	civis, civis, m. and f.	citizen
14	noun (3i)	mare, maris, n.	sea
14	noun (3i)	mors, mortis, f.	death
14	noun (3i)	nubes, nubis, f.	cloud
14	noun (3i)	pars, partis, f.	part, share
14	noun (3i)	urbs, urbis, f.	city
14	noun (3i)	vis, vis, f.	force, power, violence
14	prep.	trans	across (takes accusative)
14	verb (1)	appello, appellare, appellavi, appellatum	to speak to, address (as), call, name

14	verb (1)	muto, mutare, mutavi, mutatum	to change, alter; exchange
14	verb (1)	vito, vitare, vitavi, vitatum	to avoid, shun
14	verb (2)	teneo, tenere, tenui, tentum	to hold, keep, possess; restrain
14	verb (3)	curro, currere, cucurri, cursum	to run, rush, move quickly
15	adj.	centum	a hundred
15	adj.	mille	thousand; (plural) thousands
15	adj.	miser, misera, miserum	wretched, miserable, unfortunate
15	adj., cardinal	decem	ten
15	adj., cardinal	duo, duae, duo	two (always plural)
15	adj., cardinal	duodecim	twelve
15	adj., cardinal	duodeviginti	eighteen (literally two from twenty)
15	adj., cardinal	nonaginta	ninety
15	adj., cardinal	novem	nine
15	adj., cardinal	octo	eight

	adj.,		
15	cardinal	octoginta	eighty
	adj.,		
15	cardinal	quadraginta	forty
	adj.,		
15	cardinal	quattuor	four
	adj.,		
15	cardinal	quattuordecim	fourteen
	adj.,		
15	cardinal	quindecim	fifteen
	adj.,		
15	cardinal	quinquaginta	fifty
	adj.,		
15	cardinal	quinque	five
	adj.,		
15	cardinal	sedecim	sixteen
	adj.,		
15	cardinal	septem	seven
	adj.,		
15	cardinal	septendecim	seventeen
	adj.,		
15	cardinal	septuaginta	seventy
	adj.,		
15	cardinal	sex	six

	adj.,		
15	cardinal	sexaginta	sixty
	adj.,		
15	cardinal	tredecim	thirteen
	adj.,		
15	cardinal	tres, tria	three
	adj.,		
15	cardinal	triginta	thirty
	adj.,		
15	cardinal	undecim	eleven
	adj.,		
15	cardinal	undeviginti	nineteen (literally one from twenty)
	adj.,		
15	cardinal	unus, -a, -um	one
	adj.,		
15	cardinal	viginti	twenty
	adj.,		
15	cardinal	viginti duo	twenty-two (also duo et viginti)
	adj.,		
15	cardinal	viginti quattuor	twenty-four (also quattuor et viginti)
	adj.,		
15	cardinal	viginti quinque	twenty-five (also quinque et viginti)
	adj.,		
15	cardinal	viginti tres	twenty-three (also tres et viginti)

	adj., 15 cardinal	viginti unus	twenty-one (also unus et viginti)
	adj., 15 ordinal	decimus, -a, -um	tenth
	adj., 15 ordinal	duodecimus, -a, -um	twelfth
	adj., 15 ordinal	duodevicesimus, -a, -um	eighteenth (literally two from twenty)
	adj., 15 ordinal	nonagesimus	ninetieth
	adj., 15 ordinal	nonus, -a, -um	ninth
	adj., 15 ordinal	octavus, -a, -um	eighth
	adj., 15 ordinal	octogesimus	eightieth
	adj., 15 ordinal	primus, -a, -um	first
	adj., 15 ordinal	quadragesimus	fortieth
	adj., 15 ordinal	quartus decimus, -a, -um	fourteenth
	adj., 15 ordinal	quartus, -a, -um	fourth

	adj.,		
15	ordinal	quinquagesimus	fiftieth
	adj.,		
15	ordinal	quintus decimus, -a, -um	fifteenth
	adj.,		
15	ordinal	quintus, -a, -um	fifth
	adj.,		
15	ordinal	secundus, -a, -um	second
	adj.,		
15	ordinal	septimus decimus, -a, -um	seventeenth
	adj.,		
15	ordinal	septimus, -a, -um	seventh
	adj.,		
15	ordinal	septuagesimus	seventieth
	adj.,		
15	ordinal	sexagesimus	sixtieth
	adj.,		
15	ordinal	sextus decimus, -a, -um	sixteenth
	adj.,		
15	ordinal	sextus, -a, -um	sixth
	adj.,		
15	ordinal	tertius decimus, -a, -um	thirteenth
	adj.,		
15	ordinal	tertius, -a, -um	third

	adj., 15 ordinal	tricesimus	thirtieth
	adj., 15 ordinal	undecimus, -a, -um	eleventh
	adj., 15 ordinal	undevicesimus, -a, -um	nineteenth (literally one from twenty)
	adj., 15 ordinal	vicesimus primus, -a, -um	twenty-first
	adj., 15 ordinal	vicesimus quartus, -a, -um	twenty-fourth
	adj., 15 ordinal	vicesimus quintus, -a, -um	twenty-fifth
	adj., 15 ordinal	vicesimus secundus, -a, -um	twenty-second
	adj., 15 ordinal	vicesimus tertius, -a, -um	twenty-third
	adj., 15 ordinal	vicesimus, -a, -um	twentieth
15	adv.	itaque	and so, therefore
15	noun (1)	Italia, -ae, f.	Italy
15	noun (1)	memoria, -ae, f.	memory, recollection
15	noun (3)	tempestas, tempestatis, f.	period of time, season; weather, storm
15	prep.	inter	between, among (takes accusative)

15	verb (irr.)	committo, committere, commisi, commissum	to entrust, commit
15	verb (irr.)	eicio, eicere, eieci, ejectum	to throw out, drive out
15	verb (irr.)	exspecto, exspectare, exspectavi, exspectatum	to look for, expect, await
15	verb (irr.)	iacio, iacere, ieci, iectum	to throw, hurl
15	verb (irr.)	timeo, timere, timui, -	to fear, be afraid of, be afraid
16	adj.	acer, acris, acre	sharp, keen, eager; severe, fierce
16	adj.	brevis, breve	short, small, brief
16	adj.	celer, celeris, celere	swift, quick, rapid
16	adj.	difficilis, difficile	hard, difficult, troublesome
16	adj.	dulcis, dulce	sweet; pleasant, agreeable
16	adj.	facilis, facile	easy, agreeable
16	adj.	fortis, forte	strong, brave
16	adj.	ingens	huge (genitive ingentis)
16	adj.	iucundus, -a, -um	pleasant, delightful, agreeable, pleasing
16	adj.	longus, -a, -um	long
16	adj.	omnis, omne	every, all
16	adj.	potens	able, powerful, mighty, strong (genitive potentis)
16	adj., noun	senex, senis, m.	old, aged; old man

(3)

16	adv.	quam	how
16	noun (1)	clementia, -ae, f.	mildness, gentleness, mercy
16	noun (1)	satura, -ae, f.	satire
16	noun (3)	aetas, aetatis, f.	period of life, life, age, an age, time
16	noun (3)	auditor, auditoris, m.	hearer, listener, member of an audience
16	noun (3i)	mens, mentis, f.	mind, thought, intention
16	verb (3)	rego, regere, rexī, rectum	to rule, guide, direct
17	adj.	caecus, -a, -um	blind
17	adj.	levis, leve	light, slight, easy, trivial
17	adv.	cito	quickly
17	adv.	quoque	also, too
17	conj.	aut	or (aut...aut: either...or)
17	noun (2)	libellus, -i, m.	little book
17	pronoun	qui, quae, quod	who, which, what, that
17	verb (1)	desidero, desiderare, desideravi, desideratum	to desire, long for, miss
17	verb (1)	navigo, navigare, navigavi, navigatum	to sail, navigate
17	verb (1)	recito, recitare, recitavi,	to read aloud, recite

		recitatum
17	verb (2)	deleo, delere, delevi, deletum to destroy, wipe out, erase
17	verb (3)	admitto, admittere, admisi, admissum to admit, receive, let in
17	verb (3)	neglego, neglegere, neglexi, neglectum to neglect, disregard
17	verb (3i)	cupio, cupere, cupivi, cupitum to desire, wish, long for
17	verb (3i)	incipio, incipere, incepi, inceptum to begin
17	verb (irr.)	-, coepisse, coepi, coeptum began (only used in the perfect system)
18	adj.	clarus, -a, -um clear, bright; renowned, famous, illustrious
18	adj.	mortalis, mortale mortal
18	adv.	cur why
18	adv.	deinde thereupon, next, then
18	noun (1)	scientia, -ae, f. knowledge
18	noun (2)	ludus, -i, m. game, sport; school
18	noun (3)	flumen, fluminis, n. river
18	noun (3)	genus, generis, n. origin, kind, sort, class
18	noun (3)	probitas, probitatis, f. uprightness, honesty
18	noun (3i)	hostis, hostis, m. an enemy; (plural) the enemy

18	verb (2)	misceo, miscere, miscui, mixtum	to mix, stir up, disturb
18	verb (2)	moveo, movere, movi, motum	to move; arouse, affect
18	verb (2)	videor, videri, visus sum, -	to be seen, seem, appear
18	verb (3)	fluo, fluere, fluxi, fluxum	to flow
18	verb (3)	lego, legere, legi, lectum	to pick out, choose; read
19	adj.	certus, -a, -um	definite, sure, certain, reliable
19	adj.	gravis, grave	heavy, weighty, serious, important, severe, grievous
19	adj.	immortalis, immortale	not subject to death, immortal
19	adj.	qui?, quae?, quod?	what?, which?, what kind of?
19	adv.	iam	now; already, soon
19	conj.	at	but; but, mind you; but, you say
19	conj.	nisi	if...not, unless; except
19	noun (1)	familia, -ae, f.	household, family
19	noun (1)	Graecia, -ae, f.	Greece
19	noun (2)	argumentum, -i, n.	proof, evidence, argument
19	noun (2)	beneficium, -ii, n.	benefit, kindness; favor
19	noun (2)	iudicium, -ii, n.	judgement, decision, opinion; trial

19	noun (3)	<i>auctor, auctoris, m.</i>	increaser, author, originator
19	noun (3)	<i>iudex, iudicis, m.</i>	judge, juror
19	noun (3)	<i>scelus, sceleris, n.</i>	evil deed, crime, sin, wickedness
19	prep.	<i>contra</i>	against (takes accusative)
19	pronoun	<i>quis?, quid?</i>	who?, whose?, whom?, what?, which?
19	verb (1)	<i>delecto, delectare, delectavi, delectatum</i>	to delight, charm, please
19	verb (1)	<i>libero, liberare, liberavi, liberatum</i>	to free, liberate
19	verb (1)	<i>paro, parare, paravi, paratum</i>	to prepare, provide, get, obtain
20	adj.	<i>communis, commune</i>	common, general, of the community, for the community
20	adj.	<i>dexter, dextra, dextrum</i>	right, right-hand
20	adj.	<i>sinister, sinistra, sinistrum</i>	left, left-hand
20	noun (2)	<i>coniurati, -orum, m.</i>	conspirators (always plural)
20	noun (3)	<i>servitus, servitutis, f.</i>	servitude, slavery
20	noun (3i)	<i>mons, montis, m.</i>	mountain
20	noun (4)	<i>cornu, -us, n.</i>	horn
20	noun (4)	<i>fructus, -us, m.</i>	fruit, profit, benefit, enjoyment
20	noun (4)	<i>genu, -us, n.</i>	knee

20	noun (4)	<i>manus, -us, f.</i>	hand, band; handwriting
20	noun (4)	<i>metus, -us, m.</i>	fear, dread, anxiety
20	noun (4)	<i>senatus, -us, m.</i>	senate
20	noun (4)	<i>sensus, -us, m.</i>	feeling, sense
20	noun (4)	<i>spiritus, -us, m.</i>	breath, breathing; spirit, soul
20	noun (4)	<i>versus, -us, m.</i>	line of verse
20	verb (1)	<i>pronuntio, pronuntiare, pronuntiavi, pronuntiatum</i>	to proclaim, announce; declaim; pronounce
20	verb (2)	<i>careo, carere, carui, cariturus</i>	to be without, be deprived of, want, lack; be free from (takes ablative of separation)
20	verb (2)	<i>prohibeo, prohibere, prohibui, prohibitum</i>	to keep (back), prevent, hinder, restrain, prohibit
20	verb (3)	<i>defendo, defendere, defensi, defensum</i>	to ward off; defend, protect
20	verb (3)	<i>discedo, discedere, discessi, discessum</i>	to go away, depart
20	verb (irr.)	<i>-, odisse, odi, osurum</i>	to hate
21	adj.	<i>asper, aspera, asperum</i>	rough, harsh
21	adv.	<i>iterum</i>	again, a second time
21	conj.	<i>atque, ac</i>	and, and also, and even
21	noun (1)	<i>casa, -ae, f.</i>	house, cottage, hut

21	noun (1)	<i>causa, -ae, f.</i>	cause, reason; case, situation; (abl. <i>causa</i> plus a preceding gen.) for the sake of, on account of
21	noun (1)	<i>fenestra, -ae, f.</i>	window
21	noun (1)	<i>Troia, -ae, f.</i>	Troy
21	noun (1)	<i>vicina, -ae, f.</i>	neighbor
21	noun (2)	<i>mundus, -i, m.</i>	world, universe
21	noun (2)	<i>vicinus, -i, m.</i>	neighbor
21	noun (2)	<i>vulgaris, -i, m.</i>	the common people, mob, rabble
21	noun (3)	<i>salus, salutis, f.</i>	health, safety; greeting
21	noun (3i)	<i>finis, finis, m.</i>	end, limit, boundary, purpose; (plural) boundaries, territory
21	noun (3i)	<i>gens, gentis, f.</i>	clan, race, nation, people
21	noun (3i)	<i>navis, navis, f.</i>	ship, boat
21	verb (1)	<i>laboro, laborare, laboravi, laboratum</i>	to labor, be in distress
21	verb (2)	<i>contineo, continere, continui, contentum</i>	to hold together, contain, keep, enclose, restrain
21	verb (2)	<i>iubeo, iubere, iussi, iussum</i>	to bid, order, command
21	verb (3)	<i>relinquo, relinquere, reliqui, relictum</i>	to leave behind, leave, abandon, desert
21	verb (3)	<i>tango, tangere, tetigi, tactum</i>	to touch

21	verb (3i)	<i>rapio, rapere, rapui, raptum</i>	to seize, snatch, carry away
21	verb (4)	<i>scio, scire, scivi, scitum</i>	to know
22	adj.	<i>aequus, -a, -um</i>	level, even; calm; equal, just; favorable
22	adj.	<i>felix, felicis</i>	lucky, fortunate, happy
22	adj.	<i>incertus, -a, -um</i>	uncertain, unsure, doubtful
22	adj.	<i>Latinus, -a, -um</i>	Latin
22	adj.	<i>medius, -a, -um</i>	middle
22	adv.	<i>protinus</i>	immediately
22	adv.	<i>quondam</i>	formerly, once
22	adv., prep.	<i>ultra</i>	on the other side, beyond (takes accusative)
22	noun (2)	<i>ferrum, -i, n.</i>	iron; sword
22	noun (2)	<i>modus, -i, m.</i>	measure, bound, limit; manner, method, mode, way
22	noun (3i)	<i>ignis, ignis, m.</i>	fire
22	noun (5)	<i>dies, diei, m.</i>	day
22	noun (5)	<i>fides, fidei, f.</i>	faith, trust, trustworthiness, fidelity, promise, guarantee, protection
22	noun (5)	<i>res, rei, f.</i>	thing, matter, business, affair
22	noun (5)	<i>spes, spei, f.</i>	hope

22	verb (3)	cerno, cernere, crevi, cretum	to distinguish, discern, perceive
22	verb (3)	tollo, tollere, sustuli, sublatum	to raise, lift up; take away, remove, destroy
22	verb (3i)	eripio, eripere, eripui, ereptum	to snatch away, take away; rescue
22	verb (irr.)	inquit, -, -, -	he says, he said (defective verb placed after one or more words of direct quotation)
23	adj.	magnanimus, -a, -um	great-hearted, brave, magnanimous
23	adv.	umquam	ever, at any time
23	noun (1)	hasta, -ae, f.	spear
23	noun (1)	insula, -ae, f.	island
23	noun (2)	equus, -i, m.	horse
23	noun (3)	dux, ducis, m.	leader, guide; commander, general
23	noun (3)	litus, litoris, n.	shore, coast
23	noun (3)	miles, militis, m.	soldier
23	noun (3)	orator, oratoris, m.	orator, speaker
23	noun (3)	sacerdos, sacerdotis, m.	priest
23	noun (3i)	arx, arcis, f.	citadel, stronghold
23	pronoun	aliquis, aliquid	someone, somebody, something
23	pronoun	quisquis, quidquid	whoever, whatever

23	verb (1)	<i>educo, educare, educavi, educatum</i>	to bring up, educate
23	verb (2)	<i>gaudeo, gaudere, gavisus sum, -</i>	to be glad, rejoice
23	verb (3)	<i>oprimo, opprimere, oppressi, oppressum</i>	to suppress, overwhelm, overpower, check
23	verb (3)	<i>ostendo, ostendere, ostendi, ostentum</i>	to exhibit, show, display
23	verb (3)	<i>peto, petere, petivi, petitum</i>	to seek, aim at, beg, beseech
23	verb (3)	<i>premo, premere, pressi, pressum</i>	to press, press hard, pursue
23	verb (3)	<i>verto, vertere, verti, versum</i>	to turn; change
24	adv.	<i>postea</i>	afterwards
24	conj.	<i>ut (+ indic.)</i>	just as, when
24	noun (1)	<i>fabula, -ae, f.</i>	story, tale; play
24	noun (1)	<i>serva, -ae, f.</i>	slave
24	noun (2)	<i>imperium, -ii, n.</i>	power to command, supreme power, authority, command, control
24	noun (2)	<i>perfugium, -ii, n.</i>	refuge, shelter
24	noun (2)	<i>servus, -i, m.</i>	slave
24	noun (2)	<i>solacium, -ii, n.</i>	comfort, relief
24	noun (3)	<i>Carthago, Carthaginis, f.</i>	Carthage (a city in North Africa)

24	noun (3)	imperator, imperatoris, m.	general, commander-in-chief, emperor
24	noun (3)	vulnus, vulneris, n.	wound
24	prefix	re-, red-	again, back
		narro, narrare, narravi, narratum	
24	verb (1)		to tell, report, narrate
24	verb (2)	rideo, ridere, risi, risum	to laugh, laugh at
		expello, expellere, expepuli, expulsum	
24	verb (3)		to drive out, expel, banish
24	verb (3)	pello, pellere, pepuli, pulsum	to strike, push, drive out, banish
		quaero, quaerere, quaeſivi, quaſitum	
24	verb (3)		to seek, look for, strive for; ask, inquire, inquire into
		accipio, accipere, accepi, acceptum	
24	verb (3i)		to take (to one's self), receive, accept
		excipio, excipere, excepti, exceptum	
24	verb (3i)		to take out, except; take, receive, capture
		recipio, recipere, recepi, receptum	
24	verb (3i)		to take back, regain, admit, receive
25	adj.	ferox	fierce, savage (genitive ferocis)
25	adj.	fidelis, fidele	faithful, loyal
25	adj.	geminus, -a, -um	twin
25	adj.	sapiens	wise, judicious; (as a noun) a wise man, philosopher (genitive spientis)

25	adj.	ultimus, -a, -um	farthest, extreme; last, final
25	adv.	dehinc	then
25	adv.	hic	here
25	noun (1)	lingua, -ae, f.	tongue; language
25	verb (1)	nego, negare, negavi, negatum	to deny, say that...not
25	verb (1)	nuntio, nuntiare, nuntiavi, nuntiatum	to announce, report, relate
25	verb (1)	puto, putare, putavi, putatum	to clean, trim; reckon, suppose, judge, think, imagine
25	verb (1)	spero, sperare, speravi, speratum	to hope for, hope
25	verb (1)	suscipio, suscipere, suscepvi, susceptum	to undertake
25	verb (2)	iaceo, iacere, iacui, -	to lie, lie prostrate, lie dead
25	verb (3)	credo, credere, credidi, creditum	to believe, trust
25	verb (3i)	patefacio, patefacere, patefeci, petefactum	to make open, open; disclose, expose
25	verb (4)	nescio, nescire, nescivi, nescitum	not to know, be ignorant
25	verb (irr.)	ait, -, -, -	he says, they say, assert (or aiunt)
26	adj.	pudicus, -a, -um	modest, chaste

26	adj.	<i>superbus, -a, -um</i>	arrogant, overbearing, haughty, proud
26	adj.	<i>tristis, triste</i>	sad, sorrowful; joyless, grim, severe
26	adj.	<i>turpis, turpe</i>	ugly, shameful, base, disgraceful
26	adj.	<i>urbanus, -a, -um</i>	of the city, urban, urbane, elegant
26	adv.	<i>tantum</i>	only (after comparatives) than; (with superlatives) as...as possible (e.g. <i>quam fortissimus</i> , as great as possible)
26	adv., conj.	<i>quam</i>	
26	noun (1)	<i>cena, -ae, f.</i>	dinner
26	noun (1)	<i>mensa, -ae, f.</i>	table, dining, dish, course (mensa secunda: dessert)
26	noun (2)	<i>forum, -i, n.</i>	marketplace, forum
26	noun (2)	<i>somnus, -i, m.</i>	sleep
26	noun (3)	<i>lex, legis, f.</i>	law, statute
26	noun (3)	<i>limen, liminis, n.</i>	threshold
26	noun (3)	<i>lux, lucis, f.</i>	light
26	noun (3i)	<i>nox, noctis, f.</i>	night
26	prep.	<i>prae</i>	in front of, before (takes ablative)
26	pronoun, adj.	<i>quidam, quaedam, quiddam</i>	(pron.) a certain one, certain thing, someone, something; (adj.) a certain, some
26	verb (1)	<i>invito, invitare, invitavi,</i>	to entertain, invite, summon

		invitatum	
27	adj.	diligens	diligent, careful (genitive diligentis)
27	adj.	dissimilis, dissimile	unlike, different
27	adj.	gracilis, gracile	slender, thin
27	adj.	humilis, humile	lowly, humble
27	adj.	maior, -ius	greater, older; (plural) ancestors
27	adj.	maximus, -a, -um	greatest
27	adj.	melior, -ius	better
27	adj.	minimus, -a, -um	smallest
27	adj.	minor, minus	smaller
27	adj.	optimus, -a, -um	best
27	adj.	peior, -ius	worse
27	adj.	pessimus, -a, -um	worst
27	adj.	plurimus, -a, -um	most
27	adj.	plus	more (NB no masc. and fem. or dat. sing; abl. sing. plure, gen. plur. plurium, neut. pl. plura)
27	adj.	primus, -a, -um	first, foremost, chief, principal
27	adj.	prior, -ius	former
27	adj.	quot	how many, as many as (indec.)

27	adj.	<i>similis, simile</i>	similar (to), like, resembling
27	adj.	<i>summus, -a, -um</i>	highest, furthest
27	adj.	<i>superior, -ius</i>	higher
27	adj.	<i>superus, -a, -um</i>	above, upper
27	adj.	<i>supremus, -a, -um</i>	highest, last
27	adj.	<i>utilis, utile</i>	useful, advantageous
27	noun (3)	<i>delectatio, delectationis, f.</i>	delight, pleasure, enjoyment
27	noun (3)	<i>nepos, nepotis, m.</i>	grandson, descendant
27	noun (3)	<i>sol, solis, m.</i>	sun
27	verb (1)	<i>probo, probare, probavi, probatum</i>	to test, approve, recommend
27	verb (3)	<i>pono, ponere, posui, positum</i>	to put, place, set
28	adj.	<i>mortuus, -a, -um</i>	dead
28	adj.	<i>princeps</i>	chief, foremost; (m. or f. noun) leader, emperor (genitive principis)
28	adv., conj.	<i>ne</i>	not; in order that...not, that...not, in order not to
28	conj.	<i>ut (+ subj.)</i>	in order that, so that, that, in order to, so as to, to; (with indicative) as, when
28	noun (1)	<i>luna, -ae, f.</i>	moon
28	noun (1)	<i>stella, -ae, f.</i>	star, planet

28	noun (2)	<i>arma, -orum, n.</i>	arms, weapons (always plural)
28	noun (3)	<i>occasio, occasionis, f.</i>	occasion, opportunity
28	noun (3)	<i>parens, parentis, m. or f.</i>	parent
28	noun (3)	<i>vesper, vesperis, m.</i>	evening (genitive singular may also be <i>vesperi</i>)
28	noun (4)	<i>cursus, -us, m.</i>	running, race; course
28	verb (1)	<i>dedico, dedicare, dedicavi, dedicatum</i>	to dedicate
28	verb (1)	<i>praesto, praestare, praestiti, praestitum</i>	to excel; exhibit, show, offer, supply, furnish
28	verb (2)	<i>egeo, egere, egui, -</i>	to need, lack, want
28	verb (2)	<i>expleo, explere, explevi, expletum</i>	to fill, fill up, complete
28	verb (2)	<i>taceo, tacere, tacui, tacitum</i>	to be silent, leave unmentioned
28	verb (3)	<i>cedo, cedere, cessi, cessum</i>	to go, withdraw; yield to, grant, submit
29	adj.	<i>dignus, -a, -um</i>	worthy, worthy of
29	adj.	<i>durus, -a, -um</i>	hard, harsh, rough, stern, unfeeling, hardy, difficult
29	adj.	<i>tantus, -a, -um</i>	so large, so great, of such a size
29	adv.	<i>denique</i>	at last, finally, lastly
29	adv.	<i>ita</i>	so, thus
29	adv.	<i>quidem</i>	indeed, certainly, at least, even (<i>ne...quidem</i> :

		not...even)
29 adv.	sic	so, thus
29 adv.	tam	so, to such a degree (tam...quam: so...as)
29 adv.	vero	in truth, indeed, to be sure, however
29 noun (1)	nata, -ae, f.	daughter
29 noun (2)	fatum, -i, n.	fate, death
29 noun (2)	ingenium, -ii, n.	nature, innate talent
29 noun (2)	osculum, -i, n.	kiss
29 noun (3)	sidus, sideris, n.	constellation, star
29 noun (3i)	moenia, moenium, n.	walls of a city (always plural)
29 verb (1)	pugno, pugnare, pugnavi, pugnatum	to fight
29 verb (2)	respondeo, respondere, respondi, responsum	to answer
29 verb (3)	condo, condere, condidi, conditum	to put together, put into, store; found, establish
29 verb (3)	contendo, contendere, contendi, contenditum	to strive, struggle, contend; hasten
29 verb (3)	surgo, surgere, surrexi, surrectum	to get up, arise
29 verb (4)	mollio, mollire, mollivi, mollitum	to soften; make calm, make less hostile

30	adj.	ceteri, -ae, -a	the remaining, the rest, the other, all the others (always plural)
30	adj.	quantus, -a, -um	how large, how great, how much
30	adj.	ridiculus, -a, -um	laughable, ridiculous
30	adj.	vivus, -a, -um	alive, living
30	adv.	furtim	stealthily, secretly
30	adv.	mox	soon
30	adv.	primo	at first, at the beginning
30	adv.	repente	suddenly
30	adv.	unde	whence, from what, from which place, from which, from whom
30	adv., conj.	utrum...an	whether...or
30	noun (3)	honor, honoris, m.	honor, esteem; public office
30	verb (1)	dubito, dubitare, dubitavi, dubitatum	to doubt, hesitate
30	verb (1)	rogo, rogare, rogavi, rogatum	to ask
30	verb (3)	bibo, bibere, bibi, -	to drink
30	verb (3)	cognosco, cognoscere, cognovi, cognitum	to become acquainted with, learn, recognize; (in perf.) know
30	verb (3)	comprehendo, comprehendere, comprehendi, comprehensum	to grasp, seize, arrest; comprehend, understand

30	verb (3)	<i>consumo, consumere, consumpsi, consumptum</i>	to consume, use up
30	verb (3)	<i>expono, exponere, exposui, expositum</i>	to set forth, explain, expose
30	verb (3)	<i>minuo, minuere, minui, minutum</i>	to lessen, diminish
31	adj.	<i>mediocris, medicre</i>	ordinary, moderate, mediocre
31	adv.	<i>semel</i>	a single time, once, once and for all, simultaneously
31	adv.	<i>usque</i>	all the way, up (to), even (to), continuously, always
31	conj.	<i>cum</i>	(with subj.) when, since, although; (with indic.) when
31	noun (1)	<i>invidia, -ae, f.</i>	envy, jealousy, hatred
31	noun (2)	<i>auxillium, -ii, n.</i>	aid, help
31	noun (2)	<i>digitus, -i, m.</i>	finger, toe
31	noun (2)	<i>elephantus, -i, m.</i>	elephant
31	noun (2)	<i>exsilium, -ii, n.</i>	exile, banishment
31	noun (2)	<i>vinum, -i, n.</i>	wine
31	noun (3)	<i>as, assis, m.</i>	an as (a small copper coin, roughly equivalent to a penny)
31	noun (3)	<i>rumor, rumoris, m.</i>	rumor, gossip

31	prep.	apud	among, in the presence of, at the house of (takes accusative)
31	verb (2)	doleo, dolere, dolui, dolitulum	to grieve, suffer, hurt, give pain
31	verb (2)	invideo, invidere, invidi, invisum	to be envious; to look at with envy, envy, be jealous of
31	verb (3)	adfero, adferre, attuli, allatum	to bring to
31	verb (3)	confero, conferre, contuli, collatum	to bring together, compare; confer, bestow (se conferre: betake oneself, go)
31	verb (3)	fero, ferre, tuli, latum	to bear, carry, bring; suffer, endure, tolerate; say, report
31	verb (3)	occido, occidere, occidi, occasum	to fall down; die; set
31	verb (3)	offerо, offerre, obtuli, oblatum	to offer
31	verb (3)	refero, referre, rettuli, relatum	to carry back, bring back; repeat, answer, report
31	verb (4)	dormio, dormire, dormivi, dormitum	to sleep
32	adj.	dives	rich (genitive divitis or ditis)
32	adj.	par	equal, like (genitive paris)
32	adj.	pauper	of small means, poor (genitive pauperis)
32	adv.	acriter	keenly

32	adv.	bene	well
32	adv.	celeriter	quickly
32	adv.	diu	for a long time
32	adv.	facile	easily
32	adv.	feliciter	happily
32	adv.	fortiter	bravely
32	adv.	libere	freely
32	adv.	longe	far
32	adv.	magnopere	greatly
32	adv.	male	badly
32	adv.	multum	much
32	adv.	parum	little, not very (much)
32	adv.	pulchre	beautifully
32	adv.	sapienter	wisely
32	conj.	dummodo	(with subj.) provided that, so long as
32	noun (1)	custodia, -ae, f.	protection, custody; (plural) guards
32	noun (3)	paupertas, paupertatis, f.	poverty, humble circumstance
32	noun (4)	exercitus, -us, m.	army
32	verb (2)	pateo, patere, patui, -	to be open, lie open, be accessible, be evident

32	verb (2)	praebeo, praebere, praebui, praebitum	to offer, provide
32	verb (3)	promitto, promittere, promisi, promissum	to send forth; promise
32	verb (irr.)	malo, malle, malui,-	to want (something) more, instead; prefer
32	verb (irr.)	nolo, nolle, nolui,-	to not...wish, be unwilling
32	verb (irr.)	volo, velle, volui,-	to wish, want, be willing, will
33	adj.	candidus, -a, -um	shining, bright, white; beautiful
33	adj.	merus, -a, -um	pure, undiluted
33	adj.	suavis, suave	sweet
33	adv.	subito	suddenly
33	enclitic, conj.	#NAME?	or
33	interj.	heu	ah!, alas! (a sound of grief or pain)
33	noun (1)	philosopa, -ae, f.	philosopher
33	noun (2)	initium, -ii, n.	beginning, commencement
33	noun (2)	philosophus, -i, m.	philosopher
33	noun (2)	speculum, -i, n.	mirror
33	noun (3)	ops, opis, f.	help, aid; (plural) power, resources, wealth
33	noun (3)	plebs, plebis, f.	the common people, populace, plebians

33	noun (3)	sal, salis, m.	salt; wit
33	pronoun	quis, quid	(after si, nisi) anyone, anything, someone, something
33	verb (1)	recuso, recusare, recusavi, recusatum	to refuse
33	verb (3)	trado, tradere, tradidi, traditum	to give over, surrender; hand down, transmit, teach
34	adj.	adversus, -a, -um	opposite, adverse
34	adj.	talis, tale	such, of such a sort
34	interj.	vae	alas, woe to
34	noun (1)	anima, -ae, f.	soul, spirit
34	noun (3)	remissio, remissionis, f.	letting go, release; relaxation
34	noun (3)	vox, vocis, f.	voice, word
34	verb (1)	arbitror, arbitrari, arbitratus sum, -	to judge, think
34	verb (1)	conor, conari, conatus sum, -	to try, attempt
34	verb (1)	hortor, hortari, hortatus sum, -	to encourage, urge
34	verb (1)	rusticor, rusticari, rusticatus sum, -	to live in the country
34	verb (1)	specto, spectare, spectavi, spectatum	to look at, see

34	verb (2)	cresco, crescere, crevi, cretum	to increase
34	verb (2)	fateor, fateri, fassus sum, -	to confess, admit
34	verb (2)	sedeo, sedere, sedi, sessum	to sit
34	verb (3)	loquor, loqui, locutus sum, -	to say, speak, tell
34	verb (3)	nascor, nasci, natus sum, -	to be born; spring forth, arise
34	verb (3)	proficiscor, proficisci, profectus sum, -	to set out, start
34	verb (3)	sequor, sequi, secutus sum, -	to follow
34	verb (3)	utor, uti, usus sum, -	to use; enjoy, experience
34	verb (3i)	egredior, egredi, egressus sum, -	to go out
34	verb (3i)	moriор, mori, mortuus sum, -	to die
34	verb (3i)	patiор, pati, passus sum, -	to suffer, endure, permit
34	verb (4)	molior, moliri, molitus sum, -	to work at, build, undertake, plan
35	adj.	iratus, -a, -um	angry
35	noun (1)	ianua, -ae, f.	door
35	noun (2)	praemium, -ii, n.	reward, prize
35	noun (3)	aestas, aestatis, f.	summer
35	noun (3)	pectus, pectoris, n.	breast, heart

35	verb (1)	<i>impero, imperare, imperavi, imperatum</i>	to give orders to, command
35	verb (1)	<i>miror, mirari, miratus sum, -</i>	to marvel at, admire, wonder
35	verb (2)	<i>noceo, nocere, nocui, nocitum</i>	to do harm to, harm, injure
35	verb (2)	<i>pareo, parere, parui, -</i>	to be obedient to, obey
35	verb (2)	<i>persuadeo, persuadere, persuasi, persuasum</i>	to make sweet to, persuade
35	verb (2)	<i>placeo, placere, placui, placitum</i>	to be pleasing to, please
35	verb (2)	<i>studeo, studere, studui, -</i>	to direct one's zeal to, be eager for, study
35	verb (2)	<i>subrideo, subridere, subrisi, subrisum</i>	to smile upon, to smile down upon
35	verb (3)	<i>antepono, anteponere, anteposui, antepositum</i>	to put before, prefer
35	verb (3)	<i>foveo, fovere, fovi, fotum</i>	to comfort, nurture, cherish
35	verb (3)	<i>ignosco, ignoscere, ignovi, ignotum</i>	to grant pardon to, forgive
35	verb (3)	<i>nubo, nubere, nupsi, nuptum</i>	to cover, veil; (with dat.) to be married to, marry
35	verb (3)	<i>parco, parcere, pepercii, parsurum</i>	to be lenient to, spare
35	verb (3i)	<i>sapio, sapere, sapui, -</i>	to have good taste; have good sense, be wise
35	verb (4)	<i>servio, servire, servivi,</i>	to be a slave to, serve

servitum			
36	adv.	cotidie	daily, every day
36	adv.	fortasse	perhaps
36	noun (2)	vinculum, -i, n.	bond, chain, fetter
36	noun (3)	cupido, cupidinis, f.	desire, passion
36	noun (3)	lector, lectoris, m.	reader
36	noun (3)	lectrix, lectrice, f.	reader
36	verb (1)	curo, curare, curavi, curatum	to care for, attend to; heal, cure; take care
36	verb (1)	oblecto, oblectare, oblectavi, oblectatum	to please, amuse, delight; pass time pleasantly
36	verb (1)	oro, orare, oravi, oratum	to speak, plead; beg, beseech, entreat
36	verb (1)	recreo, recreare, recreavi, recreatum	to restore, revive; refresh, cheer
36	verb (1)	sereno, serenare, serenavi, serenatum	to make clear, brighten; cheer up, soothe
36	verb (3)	accedo, accedere, accessi, accessum	to come (to), approach
36	verb (3)	carpo, carpere, carpsi, carptum	to harvest, pluck, seize
36	verb (3)	cogo, cogere, coegi, coactum	to drive together, bring together, force, compel
36	verb (3)	contemno, contemnere, contempsi, contemptum	to despise, scorn

36	verb (3)	contundo, contundere, contudi, contusum	to beat, crush, bruise, destroy
36	verb (3)	decerno, decernere, decrevi, decretum	to decide, settle, decree
36	verb (3)	exigo, exigere, exegi, exactum	to drive out, force out, exact; drive through, complete, perfect
36	verb (3)	requo, requirere, requisivi, requisitum	to seek, ask for, miss, need, require
36	verb (irr.)	fio, fieri, factus sum, -	to occur, happen, become; be made, be done
37	adj.	absens	absent, away (gen. absentis)
37	adj.	gratus, -a, -um	pleasing, agreeable; grateful
37	adj.	idoneus, -a, -um	suitable, fit, appropriate
37	adj.	immotus, -a, -um	unmoved, unchanged, unrelenting
37	adv.	foris	out of doors, outside
37	noun (1)	Athenae, -arum, f.	Athens (always plural)
37	noun (1)	Syracusae, -arum, f.	Syracuse (always plural)
37	noun (2)	humus, -i, f.	ground, earth, soil
37	noun (3)	iter, itineris, n.	road, route, journey
37	noun (3)	rus, ruris, n.	the country, countryside
37	noun (4)	domus, -us, f.	house, home (NB 3 special uses and endings: domi -at home; domo from home; domum - to home)

37	verb (1)	peregrinor, peregrinari, peregrinatus sum, -	to travel abroad, wander
37	verb (3)	requiesco, requiescere, requievi, requietum	to rest
37	verb (3)	soleo, solere, solitus sum, -	to be accustomed
37	verb (3i)	interficio, interficere, interfeci, interfectum	to kill, murder
37	verb (irr.)	abeo, abire, abi, abitum	to go away, depart
37	verb (irr.)	adeo, adire, adii, aditum	to go to, approach
37	verb (irr.)	eo, ire, ii, itum	to go
37	verb (irr.)	exeo, exire, exii, exitum	to go out, exit
37	verb (irr.)	ineo, inire, inii, initum	to go in, enter
37	verb (irr.)	licet, licere, licuit, -	(impersonal) it is permitted, one may
37	verb (irr.)	obeo, obire, obii, obitum	to go up against, meet; die
37	verb (irr.)	pereo, perire, perii, peritum	to pass away, be destroyed, perish
37	verb (irr.)	redeo, redire, redii, redditum	to go back, return
38	adj.	firmus, -a, -um	firm, strong, reliable
38	adj.	infirmus, -a, -um	not strong, weak, feeble
38	adj.	mirabilis, mirabilie	amazing, wondrous, remarkable
38	adj.	pristinus, -a, -um	ancient; former, previous

38	adj.	<i>sublimis, sublime</i>	elevated, lofty; heroic, noble
38	adv.	<i>libenter</i>	with pleasure, gladly
38	conj.	<i>etsi</i>	even if, although
38	noun (2)	<i>odium, -ii, n.</i>	hatred
38	noun (3)	<i>arbor, arboris, f.</i>	tree
38	noun (3)	<i>dignitas, dignitatis, f.</i>	merit, prestige, dignity
38	noun (3)	<i>dolor, doloris, m.</i>	pain, grief
38	noun (3)	<i>opus, operis, n.</i>	a work, task; deed, accomplishment
38	noun (3)	<i>oratio, orationis, f.</i>	speech
38	noun (3)	<i>pes, pedis, m.</i>	lower leg, foot
38	noun (3)	<i>sator, satoris, m.</i>	sower, planter; begetter, father; founder
38	prep.	<i>erga</i>	toward (takes accusative)
38	verb (3)	<i>metuo, metuere, metui, -</i>	to fear, dread
38	verb (3)	<i>queror, queri, questus sum, -</i>	to complain, lament
38	verb (3)	<i>recognosco, recognoscere, recognovi, recognitum</i>	to recognize, recollect
38	verb (3)	<i>suspendo, suspendere, suspendi, suspensum</i>	to hang up, suspend; interrupt
38	verb (3)	<i>vendo, vendere, vendidi, venditum</i>	to sell

38	verb (4)	impedio, impedire, impediti, impeditum	to impede, hinder, prevent
39	adj.	cupidus, -a, -um	desirous, eager, fond; (with gen.) desirous of, eager for
39	adj.	liberalis, liberale	of or relating to a free person; worthy of a free man, decent, liberal; generous
39	adj.	necesse	necessary, inevitable (indec.)
39	adj.	vetus	old (genitive veteris)
39	adv., conj.	quasi	as if, as it were
39	noun (1)	iniuria, -ae, f.	injustice, injury, wrong
39	noun (2)	aedificium, -ii, n.	building, structure
39	noun (2)	ventus, -i, m.	wind
39	noun (3)	mulier, mulieris, f.	woman
39	noun (4)	transitus, -us, m.	passing over, transit, transition
39	verb (1)	ambulo, ambulare, ambulavi, ambulatum	to walk
39	verb (1)	libo, libare, libavi, libatum	to pour a libation of, pour a libation on; to pour ritually; to sip, touch gently
39	verb (1)	oppugno, oppugnare, oppugnavi, oppugnatum	to fight against, attack, assault, assail
39	verb (1)	orno, ornare, ornavi, ornatum	to equip, furnish, adorn
39	verb (1)	pernocto, pernoctare,	to spend the night, occupy the night

		pernoctavi, pernoctatum	
39	verb (4)	experior, experiri, expertus sum, -	to try, test, experience
39	verb (irr.)	oportet, oportere, oportuit, -	it is proper, right, necessary
39	verb (irr.)	transeo, transire, transii, transitum	to go across, cross; pass over, ignore
40	adj.	iustus, -a, -um	just, right
40	adj.	tot	so many (indec.)
40	adv.	nonne	yes question (introduces questions expecting the answer yes)
40	adv.	num	no question; whether (introduces questions expecting the answer no; introduces indirect questions and means whether)
40	adv.	omnino, adv.	wholly, entirely, altogether
40	adv.	postremum	after all, finally; for the last time
40	adv.	quin	indeed, in fact
40	noun (1)	domina, -ae, f.	mistress, lady
40	noun (1)	lacrima, -ae, f.	tear
40	noun (1)	meta, -ae, f.	turning post, goal; limit
40	noun (2)	dominus, -i, m.	master (of a household), lord
40	noun (2)	monumentum, -i, n.	monument

40	noun (2)	<i>nasus, -i, m.</i>	nose
40	noun (2)	<i>saxum, -i, n.</i>	rock, stone
40	noun (3)	<i>aes, aeris, n.</i>	bronze
40	noun (4)	<i>vultus, -us, m.</i>	countenance, face
40	prep.	<i>praeter</i>	besides, except; beyond past (takes accusative)
40	verb (1)	<i>explico, explicare, explicavi, explicatum</i>	to unfold, explain; spread out, deploy
40	verb (1)	<i>fatigo, fatigare, fatigavi, fatigatum</i>	to weary, tire out
40	verb (1)	<i>for, fari, fatus sum, -</i>	to speak (prophetically), talk, foretell
40	verb (1)	<i>opinor, opinari, opinatus sum, -</i>	to suppose
40	verb (4)	<i>reperio, reperi, repperi, repertum</i>	to find, discover, learn, get
40	verb (4)	<i>vereor, vereri, vertus sum, -</i>	to show reverence for, respect; be afraid of, fear