

Latin	English	Ch.	Part of Speech
-, coepisse, coepi, coeptum	began (only used in the perfect system)	17	verb (irregular)
-, odisse, odi, osurum	to hate	20	verb (irregular)
ab, a	away from, from; by (takes ablative)	13	preposition
abeo, abire, abii, abitum	to go away, depart	37	verb (irregular)
absens	absent, away (gen. absentis)	37	adjective
accedo, accedere, accessi, accessum	to come (to), approach	36	verb (3)
accipio, accipere, accepi, acceptum	to take (to one's self), receive, accept	24	verb (3i)
acer, acris, acre	sharp, keen, eager; severe, fierce	16	adjective
acerbus, -a, -um	harsh, bitter, grievous	12	adjective
acriter	keenly	32	adverb
ad	to, up to, near to (takes accusative)	8	preposition
adeo, adire, adii, aditum	to go to, approach	37	verb (irregular)
adfero, adferre, attuli, allatum	to bring to	31	verb (3)
admitto, admittere, admisi, admissum	to admit, receive, let in	17	verb (3)
adulescens, adulescentis, m.	young man	12	noun (3)
adulescentia, -ae, f.	youth, young manhood, youthfulness	5	noun (1)
adversus, -a, -um	opposite, adverse	34	adjective

aedificium, -ii, n.	building, structure	39	noun (2)
aequus, -a, -um	level, even; calm; equal, just; favorable	22	adjective
aes, aeris, n.	bronze	40	noun (3)
aestas, aestatis, f.	summer	35	noun (3)
aetas, aetatis, f.	period of life, life, age, an age, time	16	noun (3)
ager, agri, m.	field, farm	3	noun (2)
ago, agere, egi, actum	to drive, lead, do, act; pass, spend (<i>gratias agere</i> : to give thanks)	8	verb (3)
agricola, -ae, m.	farmer	3	noun (1)
ait, -, -, -	he says, they say, assert (or aiunt)	25	verb (irregular)
aliquis, aliquid	someone, somebody, something	23	pronoun
alius, alia, aliud	other, another (<i>alii...alii</i> : some...others)	9	adjective
alo, alere, alui, altum	to nourish, support, sustain, increase, cherish	13	verb (3)
alter, altera, alterum	the other (of two), second	9	adjective
ambulo, ambulare, ambulavi, ambulatum	to walk	39	verb (1)
amica, -ae, f.	friend	3	noun (1)
amicitia, -ae, f.	friendship	10	noun (1)
amicus, -a, -um	friendly	11	adjective
amicus, -i, m.	friend	3	noun (2)

amitto, amittere, amisi, amissum	to lose, let go	12	verb (3)
amo, amare, amavi, amatum	to love, like (amabo te: please (I will love you))	1	verb (1)
amor, amoris, m.	love	7	noun (3)
anima, -ae, f.	soul, spirit	34	noun (1)
animal, animalis, n.	a living creature, animal	14	noun (3i)
animus, -i, m.	soul, spirit, mind; (plural) high spirits, pride, courage	5	noun (2)
annus, -i, m.	year	12	noun (2)
ante	before, in front of; previously	13	adverb
antepono, anteponere, anteposui, antepositum	to put before, prefer	35	verb (3)
antiquus, -a, -um	ancient, old-time	2	adjective
appello, appellare, appellavi, appellatum	to speak to, address (as), call, name	14	verb (1)
apud	among, in the presence of, at the house of (takes accusative)	31	preposition
aqua, -ae, f.	water	14	noun (1)
arbitror, arbitrari, arbitratus sum, -	to judge, think	34	verb (1)
arbor, arboris, f.	tree	38	noun (3)
argumentum, -i, n.	proof, evidence, argument	19	noun (2)
arma, -orum, n.	arms, weapons (always plural)	28	noun (2)

ars, artis, f.	art, skill	14 noun (3i)
arx, arcis, f.	citadel, stronghold	23 noun (3i)
as, assis, m.	an as (a small copper coin, roughly equivalent to a penny)	31 noun (3)
Asia, -ae, f.	Asia	12 noun (1)
asper, aspera, asperum	rough, harsh	21 adjective
at	but; but, mind you; but, you say	19 conjunction
Athenae, -arum, f.	Athens (always plural)	37 noun (1)
atque, ac	and, and also, and even	21 conjunction
auctor, auctoris, m.	increaser, author, originator	19 noun (3)
audeo, audere, ausus sum, -	to dare	7 verb (2)
audio, audire, audivi, auditum	to hear, listen to	10 verb (4)
auditor, auditoris, m.	hearer, listener, member of an audience	16 noun (3)
auris, auris, f.	ear	14 noun (3i)
aut	or (aut...aut: either...or)	17 conjunction
autem	however; moreover (postpositive)	11 conjunction
auxillium, -ii, n.	aid, help	31 noun (2)
avarus, -a, -um	greedy, avaricious	3 adjective
basium, -ii, n.	kiss	4 noun (2)
beatus, -a, -um	happy, fortunate, blessed	10 adjective
bellum, -i, n.	war	4 noun (2)

bellus, -a, -um	pretty, handsome, charming	4	adjective
bene	well, satisfactorily, quite	11	adverb
bene	well	32	adverb
beneficium, -ii, n.	benefit, kindness; favor	19	noun (2)
bibo, bibere, bibi, -	to drink	30	verb (3)
bonus, -a, -um	good, kind	4	adjective
brevis, breve	short, small, brief	16	adjective
cado, cadere, cecidi, casurum	to fall ('casum' is an alternative fourth principal part)	12	verb (3)
caecus, -a, -um	blind	17	adjective
caelum, -i, n.	sky, heaven	5	noun (2)
Caesar, Caesaris, m.	Caesar	12	noun (3)
candidus, -a, -um	shining, bright, white; beautiful	33	adjective
capio, capere, cepi, captum	to take, capture, seize, get	10	verb (3i)
caput, capitis, n.	head; leader; beginning; life; heading; chapter	11	noun (3)
careo, carere, carui, cariturus	to be without, be deprived of, want, lack; be free from (takes ablative of separation)	20	verb (2)
carmen, carminis, n.	song, poem	7	noun (3)
carpo, carpere, carpsi, carptum	to harvest, pluck, seize	36	verb (3)
Carthago, Carthaginis, f.	Carthage (a city in North Africa)	24	noun (3)

carus, -a, -um	dear	11 adjective
casa, -ae, f.	house, cottage, hut	21 noun (1)
causa, -ae, f.	cause, reason; case, situation; (abl. causa plus a preceding gen.) for the sake of, on account of	21 noun (1)
cedo, cedere, cessi, cессум	to go, withdraw; yield to, grant, submit	28 verb (3)
celer, celeris, celere	swift, quick, rapid	16 adjective
celeriter	quickly	32 adverb
cena, -ae, f.	dinner	26 noun (1)
ceno, cenare, cenavi, cenatum	to dine	5 verb (1)
centum	a hundred	15 adjective
cerno, cernere, crevi, cretum	to distinguish, discern, perceive	22 verb (3)
certus, -a, -um	definite, sure, certain, reliable	19 adjective
ceteri, -ae, -a	the remaining, the rest, the other, all the others (always plural)	30 adjective
Cicero, Ciceronis, m.	Cicero	8 noun (3)
cito	quickly	17 adverb
civis, civis, m. and f.	citizen	14 noun (3i)
civitas, civitatis, f.	state, citizenship	7 noun (3)
clarus, -a, -um	clear, bright; renowned, famous, illustrious	18 adjective
clementia, -ae, f.	mildness, gentleness, mercy	16 noun (1)

cogito, cogitare, cogitavi, cogitatum	to think, ponder, consider, plan	1 verb (1)
cognosco, cognoscere, cognovi, cognitum	to become acquainted with, learn, recognize; (in perf.) know	30 verb (3)
cogo, cogere, coegi, coactum	to drive together, bring together, force, compel	36 verb (3)
committo, committere, commisi, commissum	to entrust, commit	15 verb (irregular)
communis, commune	common, general, of the community, for the community	20 adjective
comprehendo, comprehendere, comprehendi, comprehensum	to grasp, seize, arrest; comprehend, understand	30 verb (3)
condo, condere, condidi, conditum	to put together, put into, store; found, establish	29 verb (3)
confero, conferre, contuli, collatum	to bring together, compare; confer, bestow (se conferre: betake oneself, go)	31 verb (3)
coniurati, -orum, m.	conspirators (always plural)	20 noun (2)
conor, conari, conatus sum, -	to try, attempt	34 verb (1)
conservo, conservare, conservavi, conservatum	to preserve, conserve, maintain (stronger than servo)	1 verb (1)
consilium, -ii, n.	plan, purpose, counsel, advice, judgement, wisdom	4 noun (2)
consul, consulis, m.	consul	11 noun (3)
consumo, consumere, consumpsi, consumptum	to consume, use up	30 verb (3)

contemno, contemnere, contempsi, contemptum	to despise, scorn	36 verb (3)
contendo, contendere, contendi, contenditum	to strive, struggle, contend; hasten	29 verb (3)
contineo, continere, continuui, contentum	to hold together, contain, keep, enclose, restrain	21 verb (2)
contra	against (takes accusative)	19 preposition
contundo, contundere, contudi, contusum	to beat, crush, bruise, destroy	36 verb (3)
copia, -ae, f.	abundance, supply; (plural) supplies, troops, forces	8 noun (1)
cornu, -us, n.	horn	20 noun (4)
corpus, corporis, n.	body	7 noun (3)
cotidie	daily, every day	36 adverb
cras	tomorrow	5 adverb
credo, credere, credidi, creditum	to believe, trust	25 verb (3)
creo, creare, creavi, creatum	to create	12 verb (1)
cresco, crescere, crevi, cretum	to increase	34 verb (2)
culpa, -ae, f.	fault, blame	5 noun (1)
culpo, culpare, culpavi, culpatum	to blame, censure	5 verb (1)
cum	(with subj.) when, since, although; (with indic.) when	31 conjunction

cum	with (takes ablative)	10	preposition
cupiditas, cupiditatis, f.	desire, longing, passion, cupidity, avarice	10	noun (3)
cupido, cupidinis, f.	desire, passion	36	noun (3)
cupidus, -a, -um	desirous, eager, fond; (with gen.) desirous of, eager for	39	adjective
cupio, cupere, cupivi, cupitum	to desire, wish, long for	17	verb (3i)
cur	why	18	adverb
cura, -ae, f.	care, attention, caution, anxiety	4	noun (1)
curo, curare, curavi, curatum	to care for, attend to; heal, cure; take care	36	verb (1)
curro, currere, cucurri, cursum	to run, rush, move quickly	14	verb (3)
cursus, -us, m.	running, race; course	28	noun (4)
custodia, -ae, f.	protection, custody; (plural) guards	32	noun (1)
de	down from, from; concerning, about (takes ablative)	3	preposition
dea, -ae, f.	goddess	6	noun (1)
debo, debere, debui, debitum	to owe; ought, must	1	verb (2)
decem	ten	15	adjective, cardinal
decerno, decernere, decrevi, decretum	to decide, settle, decree	36	verb (3)

decimus, -a, -um	tenth	15	adjective, ordinal
dedico, dedicare, dedicavi, dedicatum	to dedicate	28	verb (1)
defendo, defendere, defensi, defensum	to ward off; defend, protect	20	verb (3)
dehinc	then	25	adverb
deinde	thereupon, next, then	18	adverb
delectatio, delectationis, f.	delight, pleasure, enjoyment	27	noun (3)
delecto, delectare, delectavi, delectatum	to delight, charm, please	19	verb (1)
deleo, delere, delevi, deletum	to destroy, wipe out, erase	17	verb (2)
demonstro, demonstrare, demonstravi, demonstratum	to point out, show, demonstrate	8	verb (1)
denique	at last, finally, lastly	29	adverb
desidero, desiderare, desideravi, desideratum	to desire, long for, miss	17	verb (1)
deus, -i, m.	god	6	noun (2)
dexter, dextra, dextrum	right, right-hand	20	adjective
dico, dicere, dixi, dictum	to say, tell, speak; name, call	10	verb (3)
dies, diei, m.	day	22	noun (5)
difficilis, difficile	hard, difficult, troublesome	16	adjective
digitus, -i, m.	finger, toe	31	noun (2)

dignitas, dignitatis, f.	merit, prestige, dignity	38 noun (3)
dignus, -a, -um	worthy, worthy of	29 adjective
diligens	diligent, careful (genitive diligentis)	27 adjective
diligo, diligere, dilexi, dilectum	to esteem, love	13 verb (3)
discedo, discedere, discessi, discessum	to go away, depart	20 verb (3)
discipula, -ae, f.	learner, pupil, student	6 noun (1)
discipulus, -i, m.	learner, pupil, student	6 noun (2)
disco, discere, didici, -	to learn	8 verb (3)
dissimilis, dissimile	unlike, different	27 adjective
diu	for a long time	12 adverb
diu	for a long time	32 adverb
dives	rich (genitive divitis or ditis)	32 adjective
divitiae, -arum, f.	riches, wealth (always plural)	13 noun (1)
do, dare, dedi, datum	to give, offer	1 verb (1)
doceo, docere, docui, doctum	to teach	8 verb (2)
doctus, -a, -um	taught, learned, skilled	13 adjective
doleo, dolere, dolui, dolitulum	to grieve, suffer, hurt, give pain	31 verb (2)
dolor, doloris, m.	pain, grief	38 noun (3)
domina, -ae, f.	mistress, lady	40 noun (1)

dominus, -i, m.	master (of a household), lord	40	noun (2)
domus, -us, f.	house, home (NB 3 special uses and endings: domi -at home; domo from home; domum - to home)	37	noun (4)
donum, -i, n.	gift, present	4	noun (2)
dormio, dormire, dormivi, dormitum	to sleep	31	verb (4)
dubito, dubitare, dubitavi, dubitatum	to doubt, hesitate	30	verb (1)
duco, ducere, duxi, ductum	to lead; consider, regard; prolong	8	verb (3)
dulcis, dulce	sweet; pleasant, agreeable	16	adjective
dum	while	8	conjunction
dummodo	(with subj.) provided that, so long as	32	conjunction
duo, duae, duo	two (always plural)	15	adjective, cardinal
duodecim	twelve	15	adjective, cardinal
duodecimus, -a, -um	twelfth	15	adjective, ordinal
duodevicesimus, -a, -um	eighteenth (literally two from twenty)	15	adjective, ordinal
duodeviginti	eighteen (literally two from twenty)	15	adjective, cardinal
durus, -a, -um	hard, harsh, rough, stern, unfeeling, hardy, difficult	29	adjective

dux, ducis, m.	leader, guide; commander, general	23 noun (3)
educo, educare, educavi, educatum	to bring up, educate	23 verb (1)
egeo, egere, egui, -	to need, lack, want	28 verb (2)
ego, mei	I	11 pronoun
egredior, egredi, egressus sum, -	to go out	34 verb (3i)
eicio, eicere, eieci, ejectum	to throw out, drive out	15 verb (irregular)
elephantus, -i, m.	elephant	31 noun (2)
enim	for, in fact, truly (postpositive)	9 conjunction
eo, ire, ii, itum	to go	37 verb (irregular)
equus, -i, m.	horse	23 noun (2)
erga	toward (takes accusative)	38 preposition
eripio, eripere, eripui, eruptum	to snatch away, take away; rescue	22 verb (3i)
erro, errare, erravi, erratum	to wander, err, go astray, be mistaken	1 verb (1)
et	and (et...et: both...and)	2 conjunction
etiam	even	11 adverb
etsi	even if, although	38 conjunction
ex, e	out of, from, from within; by reason of, on account of (takes ablative)	8 preposition
excipio, excipere, excepti, exceptum	to take out, except; take, receive, capture	24 verb (3i)

<i>exo</i> , <i>exire</i> , <i>exii</i> , <i>exitum</i>	to go out, exit	37 verb (irregular)
<i>exercitus</i> , -us, m.	army	32 noun (4)
<i>exigo</i> , <i>exigere</i> , <i>exegi</i> , <i>exactum</i>	to drive out, force out, exact; drive through, complete, perfect	36 verb (3)
<i>exitium</i> , -ii, n.	destruction, ruin	4 noun (2)
<i>expello</i> , <i>expellere</i> , <i>expepuli</i> , <i>expulsum</i>	to drive out, expel, banish	24 verb (3)
<i>experior</i> , <i>experiri</i> , <i>expertus</i> <i>sum</i> , -	to try, test, experience	39 verb (4)
<i>expleo</i> , <i>explere</i> , <i>explevi</i> , <i>expletum</i>	to fill, fill up, complete	28 verb (2)
<i>explico</i> , <i>explicare</i> , <i>explicavi</i> , <i>explicatum</i>	to unfold, explain; spread out, deploy	40 verb (1)
<i>expono</i> , <i>exponere</i> , <i>exponsui</i> , <i>expositum</i>	to set forth, explain, expose	30 verb (3)
<i>exsilium</i> , -ii, n.	exile, banishment	31 noun (2)
<i>exspecto</i> , <i>exspectare</i> , <i>exspectavi</i> , <i>exspectatum</i>	to look for, expect, await	15 verb (irregular)
<i>fabula</i> , -ae, f.	story, tale; play	24 noun (1)
<i>facile</i>	easily	32 adverb
<i>facilis</i> , <i>facile</i>	easy, agreeable	16 adjective
<i>facio</i> , <i>facere</i> , <i>feci</i> , <i>factum</i>	to make, do, accomplish	10 verb (3i)
<i>factum</i> , -i, n.	deed, act, achievement	13 noun (2)
<i>fama</i> , -ae, f.	rumour, report; fame, reputation	2 noun (1)

familia, -ae, f.	household, family	19 noun (1)
fateor, fateri, fassus sum, -	to confess, admit	34 verb (2)
fatigo, fatigare, fatigavi, fatigatum	to weary, tire out	40 verb (1)
fatum, -i, n.	fate, death	29 noun (2)
feliciter	happily	32 adverb
felix, felicis	lucky, fortunate, happy	22 adjective
femina, -ae, f.	woman	3 noun (1)
fenestra, -ae, f.	window	21 noun (1)
fero, ferre, tuli, latum	to bear, carry, bring; suffer, endure, tolerate; say, report	31 verb (3)
ferox	fierce, savage (genitive ferocis)	25 adjective
ferrum, -i, n.	iron; sword	22 noun (2)
fidelis, fidele	faithful, loyal	25 adjective
fides, fidei, f.	faith, trust, trustworthiness, fidelity, promise, guarantee, protection	22 noun (5)
filia, -ae, f.	daughter (dative and ablative plural, filiabus)	3 noun (1)
filius, -ii, m.	son	3 noun (2)
finis, finis, m.	end, limit, boundary, purpose; (plural) boundaries, territory	21 noun (3i)
fio, fieri, factus sum, -	to occur, happen, become; be made, be done	36 verb (irregular)

<i>firmus</i> , -a, -um	firm, strong, reliable	38	adjective
<i>flumen</i> , <i>fluminis</i> , n.	river	18	noun (3)
<i>fluo</i> , <i>fluere</i> , <i>fluxi</i> , <i>fluxum</i>	to flow	18	verb (3)
<i>for</i> , <i>fari</i> , <i>fatus sum</i> , -	to speak (prophetically), talk, foretell	40	verb (1)
<i>foris</i>	out of doors, outside	37	adverb
<i>forma</i> , -ae, f.	form, shape; beauty	2	noun (1)
<i>fortasse</i>	perhaps	36	adverb
<i>fortis</i> , <i>forte</i>	strong, brave	16	adjective
<i>fortiter</i>	bravely	32	adverb
<i>fortuna</i> , -ae, f.	fortune, luck	2	noun (1)
<i>fortunatus</i> , -a, -um	lucky, fortunate, happy	13	adjective
<i>forum</i> , -i, n.	marketplace, forum	26	noun (2)
<i>foveo</i> , <i>fovere</i> , <i>fovi</i> , <i>foutum</i>	to comfort, nurture, cherish	35	verb (3)
<i>frater</i> , <i>fratris</i> , m.	brother	8	noun (3)
<i>fructus</i> , -us, m.	fruit, profit, benefit, enjoyment	20	noun (4)
<i>fugio</i> , <i>fugere</i> , <i>fugi</i> , <i>fugitum</i>	to flee, hurry away; go into exile; avoid, shun	10	verb (3i)
<i>furtim</i>	stealthily, secretly	30	adverb
<i>gaudeo</i> , <i>gaudere</i> , <i>gavisus sum</i> , -	to be glad, rejoice	23	verb (2)
<i>geminus</i> , -a, -um	twin	25	adjective
<i>gens</i> , <i>gentis</i> , f.	clan, race, nation, people	21	noun (3i)

<i>genu</i> , <i>-us</i> , n.	knee	20	noun (4)
<i>genus</i> , <i>generis</i> , n.	origin, kind, sort, class	18	noun (3)
<i>gero</i> , <i>gerere</i> , <i>gessi</i> , <i>gestum</i>	to carry, carry on, manage, conduct, accomplish, perform	8	verb (3)
<i>gloria</i> , <i>-ae</i> , f.	glory, fame	5	noun (1)
<i>gracilis</i> , <i>gracile</i>	slender, thin	27	adjective
<i>Graecia</i> , <i>-ae</i> , f.	Greece	19	noun (1)
<i>Graecus</i> , <i>-a</i> , <i>-um</i>	Greek	6	adjective
<i>Graecus</i> , <i>-i</i> , m.	a Greek	6	noun (2)
<i>gratus</i> , <i>-a</i> , <i>-um</i>	pleasing, agreeable; grateful	37	adjective
<i>gravis</i> , <i>grave</i>	heavy, weighty, serious, important, severe, grievous	19	adjective
<i>habeo</i> , <i>habere</i> , <i>habui</i> , <i>habitum</i>	to have, hold, possess, consider, regard	3	verb (2)
<i>hasta</i> , <i>-ae</i> , f.	spear	23	noun (1)
<i>heri</i>	yesterday	5	adverb
<i>heu</i>	ah!, alas! (a sound of grief or pain)	33	interjection
<i>hic</i>	here	25	adverb
<i>hic</i> , <i>haec</i> , <i>hoc</i>	this; the latter; he, she, it, they	9	pronoun
<i>hodie</i>	today	3	adverb
<i>homo</i> , <i>hominis</i> , m.	human being, man	7	noun (3)
<i>honor</i> , <i>honoris</i> , m.	honor, esteem; public office	30	noun (3)

hora, -ae, f.	hour, time	10 noun (1)
hortor, hortari, hortatus sum, -	to encourage, urge	34 verb (1)
hostis, hostis, m.	an enemy; (plural) the enemy	18 noun (3i)
humanus, -a, -um	pertaining to man, human, humane, kind, refined, cultivated	4 adjective
humilis, humile	lowly, humble	27 adjective
humus, -i, f.	ground, earth, soil	37 noun (2)
iaceo, iacere, iacui, -	to lie, lie prostrate, lie dead	25 verb (2)
iacio, iacere, ieci, iectum	to throw, hurl	15 verb (irregular)
iam	now; already, soon	19 adverb
ianua, -ae, f.	door	35 noun (1)
ibi	there	6 adverb
idem, eadem, idem	the same (demonstrative)	11 pronoun
idoneus, -a, -um	suitable, fit, appropriate	37 adjective
igitur	therefore, consequently (postpositive)	5 conjunction
ignis, ignis, m.	fire	22 noun (3i)
ignosco, ignoscere, ignovi, ignotum	to grant pardon to, forgive	35 verb (3)
ille, illa, illud	that; the former; the famous; he, she, it, they	9 pronoun
immortalis, immortale	not subject to death, immortal	19 adjective

immotus, -a, -um	unmoved, unchanged, unrelenting	37 adjective
impedio, impedire, impedivi, impeditum	to impede, hinder, prevent	38 verb (4)
imperator, imperatoris, m.	general, commander-in-chief, emperor	24 noun (3)
imperium, -ii, n.	power to command, supreme power, authority, command, control	24 noun (2)
impero, imperare, imperavi, imperatum	to give orders to, command	35 verb (1)
in (+ abl.)	in, on (takes ablative)	3 preposition
in (+ acc.)	into, toward; against (takes accusative or ablative)	9 preposition
incertus, -a, -um	uncertain, unsure, doubtful	22 adjective
incipio, incipere, incepi, inceptum	to begin	17 verb (3i)
ineo, inire, inii, initum	to go in, enter	37 verb (irregular)
infirmitus, -a, -um	not strong, weak, feeble	38 adjective
ingenium, -ii, n.	nature, innate talent	29 noun (2)
ingens	huge (genitive ingentis)	16 adjective
initium, -ii, n.	beginning, commencement	33 noun (2)
iniuria, -ae, f.	injustice, injury, wrong	39 noun (1)
inquit, -, -, -	he says, he said (defective verb placed after one or more words of direct quotation)	22 verb (irregular)
insidiae, -arum, f.	ambush, plot, treachery (always plural)	6 noun (1)

<i>insula</i> , -ae, f.	island	23 noun (1)
<i>intellego</i> , <i>intelligere</i> , <i>intellexi</i> , <i>intellectum</i>	to understand	11 verb (3)
<i>inter</i>	between, among (takes accusative)	15 preposition
<i>interficio</i> , <i>interficere</i> , <i>interfeci</i> , <i>interfectum</i>	to kill, murder	37 verb (3i)
<i>invenio</i> , <i>invenire</i> , <i>inveni</i> , <i>inventum</i>	to come upon, find	10 verb (4)
<i>invideo</i> , <i>invidere</i> , <i>invidi</i> , <i>invisum</i>	to be envious; to look at with envy, envy, be jealous of	31 verb (2)
<i>invidia</i> , -ae, f.	envy, jealousy, hatred	31 noun (1)
<i>invito</i> , <i>invitare</i> , <i>invitavi</i> , <i>invitatum</i>	to entertain, invite, summon	26 verb (1)
<i>ipse</i> , <i>ipsa</i> , <i>ipsum</i>	myself, yourself, himself, herself, itself (etc.); the very, the actual (intensive)	13 pronoun
<i>ira</i> , -ae, f.	ire, anger	2 noun (1)
<i>iratus</i> , -a, -um	angry	35 adjective
<i>is</i> , <i>ea</i> , <i>id</i>	this, that; he, she, it (demonstrative)	11 pronoun
<i>iste</i> , <i>ista</i> , <i>istud</i>	that of yours, that; such (sometimes with contemptuous force)	9 pronoun
<i>ita</i>	so, thus	29 adverb
<i>Italia</i> , -ae, f.	Italy	15 noun (1)
<i>itaque</i>	and so, therefore	15 adverb
<i>iter</i> , <i>itineris</i> , n.	road, route, journey	37 noun (3)

iterum	again, a second time	21 adverb
iubeo, iubere, iussi, iussum	to bid, order, command	21 verb (2)
iucundus, -a, -um	pleasant, delightful, agreeable, pleasing	16 adjective
iudex, iudicis, m.	judge, juror	19 noun (3)
iudicium, -ii, n.	judgement, decision, opinion; trial	19 noun (2)
iungo, iungere, iunxi, iunctum	to join	13 verb (3)
ius, iuris, n.	right, justice	14 noun (3)
iustus, -a, -um	just, right	40 adjective
iuvo, iuvare, iuvi, iutum	to help, aid, assist; to please	4 verb (1)
labor, laboris, m.	labor, work, toil; a work, production	7 noun (3)
laboro, laborare, laboravi, laboratum	to labor, be in distress	21 verb (1)
lacrima, -ae, f.	tear	40 noun (1)
Latinus, -a, -um	Latin	22 adjective
laudo, laudare, laudavi, laudatum	to praise	1 verb (1)
laus, laudis, f.	praise, glory, fame	8 noun (3)
lector, lectoris, m.	reader	36 noun (3)
lectrix, lectrice, f.	reader	36 noun (3)
lego, legere, legi, lectum	to pick out, choose; read	18 verb (3)
levis, leve	light, slight, easy, trivial	17 adjective

lex, legis, f.	law, statute	26 noun (3)
libellus, -i, m.	little book	17 noun (2)
libenter	with pleasure, gladly	38 adverb
liber, libera, liberum	free	5 adjective
liber, libri, m.	book	6 noun (2)
liberalis, liberale	of or relating to a free person; worthy of a free man, decent, liberal; generous	39 adjective
libere	freely	32 adverb
libero, liberare, liberavi, liberatum	to free, liberate	19 verb (1)
libertas, libertatis, f.	liberty	8 noun (3)
libo, libare, libavi, libatum	to pour a libation of, pour a libation on; to pour ritually; to sip, touch gently	39 verb (1)
licet, licere, licuit, -	(impersonal) it is permitted, one may	37 verb (irregular)
limen, liminis, n.	threshold	26 noun (3)
lingua, -ae, f.	tongue; language	25 noun (1)
littera, -ae, f.	a letter of the alphabet; (plural) a letter, literature	7 noun (1)
litus, litoris, n.	shore, coast	23 noun (3)
locus, -i, m.	place; passage in literature (loca, - orum, n.: places, regions)	9 noun (2)
longe	far	32 adverb

<i>longus, -a, -um</i>	long	16	adjective
<i>loquor, loqui, locutus sum, -</i>	to say, speak, tell	34	verb (3)
<i>ludus, -i, m.</i>	game, sport; school	18	noun (2)
<i>luna, -ae, f.</i>	moon	28	noun (1)
<i>lux, lucis, f.</i>	light	26	noun (3)
<i>magister, magistri, m.</i>	schoolmaster, teacher, master	4	noun (2)
<i>magistra, -ae, f.</i>	school mistress, teacher, mistress	4	noun (1)
<i>magnanimus, -a, -um</i>	great-hearted, brave, magnanimous	23	adjective
<i>magnopere</i>	greatly	32	adverb
<i>magnus, -a, -um</i>	large, great, important	2	adjective
<i>maior, -ius</i>	greater, older; (plural) ancestors	27	adjective
<i>male</i>	badly	32	adverb
<i>malo, malle, malui,-</i>	to want (something) more, instead; prefer	32	verb (irregular)
<i>malus, -a, -um</i>	bad, wicked, evil	4	adjective
<i>maneo, manere, mansi, mansum</i>	to remain, stay, abide, continue	5	verb (2)
<i>manus, -us, f.</i>	hand, band; handwriting	20	noun (4)
<i>mare, maris, n.</i>	sea	14	noun (3i)
<i>mater, matris, f.</i>	mother	12	noun (3)
<i>maximus, -a, -um</i>	greatest	27	adjective
<i>me</i>	me, myself	1	pronoun

medica, -ae, f.	doctor, physician	12 noun (1)
medicus, -i, m.	doctor, physician	12 noun (2)
mediocris, medicre	ordinary, moderate, mediocre	31 adjective
medius, -a, -um	middle	22 adjective
melior, -ius	better	27 adjective
memoria, -ae, f.	memory, recollection	15 noun (1)
mens, mentis, f.	mind, thought, intention	16 noun (3i)
mensa, -ae, f.	table, dining, dish, course (mensa secunda: dessert)	26 noun (1)
merus, -a, -um	pure, undiluted	33 adjective
meta, -ae, f.	turning post, goal; limit	40 noun (1)
metuo, metuere, metui, -	to fear, dread	38 verb (3)
metus, -us, m.	fear, dread, anxiety	20 noun (4)
meus, -a, -um	my	2 adjective
miles, militis, m.	soldier	23 noun (3)
mille	thousand; (plural) thousands	15 adjective
minimus, -a, -um	smallest	27 adjective
minor, minus	smaller	27 adjective
minuo, minuere, minui, minutum	to lessen, diminish	30 verb (3)
mirabilis, mirabilie	amazing, wondrous, remarkable	38 adjective
miror, mirari, miratus sum, -	to marvel at, admire, wonder	35 verb (1)

misceo, miscere, miscui, mixtum	to mix, stir up, disturb	18 verb (2)
miser, misera, miserum	wretched, miserable, unfortunate	15 adjective
mitto, mittere, misi, missum	to send, let go	11 verb (3)
modus, -i, m.	measure, bound, limit; manner, method, mode, way	22 noun (2)
moenia, moenium, n.	walls of a city (always plural)	29 noun (3i)
molior, moliri, molitus sum, -	to work at, build, undertake, plan	34 verb (4)
mollio, mollire, mollivi, mollitum	to soften; make calm, make less hostile	29 verb (4)
moneo, monere, monui, monitum	to remind, advise, warn	1 verb (2)
mons, montis, m.	mountain	20 noun (3i)
monumentum, -i, n.	monument	40 noun (2)
mora, -ae, f.	delay	4 noun (1)
morbus, -i, m.	disease, sickness	9 noun (2)
morior, mori, mortuus sum, -	to die	34 verb (3i)
mors, mortis, f.	death	14 noun (3i)
mortalis, mortale	mortal	18 adjective
mortuus, -a, -um	dead	28 adjective
mos, moris, m.	habit, custom, manner; (plural) habits, character	7 noun (3)
moveo, movere, movi,	to move; arouse, affect	18 verb (2)

motum		
mox	soon	30 adverb
mulier, mulieris, f.	woman	39 noun (3)
multum	much	32 adverb
multus, -a, -um	much, many	2 adjective
mundus, -i, m.	world, universe	21 noun (2)
muto, mutare, mutavi, mutatum	to change, alter; exchange	14 verb (1)
nam	for	13 conjunction
narro, narrare, narravi, narratum	to tell, report, narrate	24 verb (1)
nascor, nasci, natus sum, -	to be born; spring forth, arise	34 verb (3)
nasus, -i, m.	nose	40 noun (2)
nata, -ae, f.	daughter	29 noun (1)
natura, -ae, f.	nature	10 noun (1)
nauta, -ae, m.	sailor	2 noun (1)
navigo, navigare, navigavi, navigatum	to sail, navigate	17 verb (1)
navis, navis, f.	ship, boat	21 noun (3i)
ne	not; in order that...not, that...not, in order not to	28 adverb, conjunction
necesse	necessary, inevitable (indeclinable)	39 adjective

neco, necare, necavi, necatum	to murder, kill	7 verb (1)
neglego, neglegere, neglexi, neglectum	to neglect, disregard	17 verb (3)
nego, negare, negavi, negatum	to deny, say that...not	25 verb (1)
nemo, neminis, m. or f.	no one, nobody	11 noun (3)
nepos, nepotis, m.	grandson, descendant	27 noun (3)
neque, nec	and not, nor (neque...neque (or nec...nec): neither...nor)	11 conjunction
nescio, nescire, nescivi, nescitum	not to know, be ignorant	25 verb (4)
neuter, neutra, neutrum	not either, neither	9 adjective
nihil, n.	nothing	1 noun (indeclinable)
nihil, n.	nothing	4 noun (indeclinable)
nimis, nimium	too, too much, excessively	9 adverb
nisi	if...not, unless; except	19 conjunction
noceo, nocere, nocui, nocitum	to do harm to, harm, injure	35 verb (2)
nolo, nolle, nolui,-	to not...wish, be unwilling	32 verb (irregular)
nomen, nominis, n.	name	7 noun (3)
non	not	1 adverb
nonagesimus	ninetieth	15 adjective,

		ordinal
nonaginta	ninety	15 adjective, cardinal
nonne	yes question (introduces questions expecting the answer yes)	40 adverb
nonus, -a, -um	ninth	15 adjective, ordinal
noster, nostra, nostrum	our, ours	5 adjective
novem	nine	15 adjective, cardinal
novus, -a, -um	new; strange	7 adjective
nox, noctis, f.	night	26 noun (3i)
nubes, nubis, f.	cloud	14 noun (3i)
nubo, nubere, nupsi, nuptum	to cover, veil; (with dat.) to be married to, marry	35 verb (3)
nullus, -a, -um	not any, no, none	9 adjective
num	no question; whether (introduces questions expecting the answer no; introduces indirect questions and means whether)	40 adverb
numerus, -i, m.	number	3 noun (2)
numquam	never	8 adverb
nunc	now, today, at present	6 adverb
nuntio, nuntiare, nuntiavi, nuntiatum	to announce, report, relate	25 verb (1)

nuper	recently	12	adverb
O	O!, Oh! (commonly used with the vocative)	2	interjection
obeo, obire, obii, obitum	to go up against, meet; die	37	verb (irregular)
oblecto, oblectare, oblectavi, oblectatum	to please, amuse, delight; pass time pleasantly	36	verb (1)
occasio, occasionis, f.	occasion, opportunity	28	noun (3)
occido, occidere, occidi, occasum	to fall down; die; set	31	verb (3)
octavus, -a, -um	eighth	15	adjective, ordinal
octo	eight	15	adjective, cardinal
octogesimus	eightieth	15	adjective, ordinal
octoginta	eighty	15	adjective, cardinal
oculus, -i, m.	eye	4	noun (2)
odium, -ii, n.	hatred	38	noun (2)
offerо, offerre, obtuli, oblatum	to offer	31	verb (3)
officium, -ii, n.	duty, service	4	noun (2)
olim	at that time, once, formerly; in the future	13	adverb
omnino, adv.	wholly, entirely, altogether	40	adverb

omnis, omne	every, all	16	adjective
opinor, opinari, opinatus sum, -	to suppose	40	verb (1)
oportet, oportere, oportuit, -	it is proper, right, necessary	39	verb (irregular)
opprimo, opprimere, oppressi, oppressum	to suppress, overwhelm, overpower, check	23	verb (3)
oppugno, oppugnare, oppugnavi, oppugnatum	to fight against, attack, assault, assail	39	verb (1)
ops, opis, f.	help, aid; (plural) power, resources, wealth	33	noun (3)
optimus, -a, -um	best	27	adjective
opus, operis, n.	a work, task; deed, accomplishment	38	noun (3)
oratio, orationis, f.	speech	38	noun (3)
orator, oratoris, m.	orator, speaker	23	noun (3)
orno, ornare, ornavi, ornatum	to equip, furnish, adorn	39	verb (1)
oro, orare, oravi, oratum	to speak, plead; beg, beseech, entreat	36	verb (1)
os, oris, n.	mouth, face	14	noun (3)
osculum, -i, n.	kiss	29	noun (2)
ostendo, ostendere, ostendi, ostentum	to exhibit, show, display	23	verb (3)
otium, -ii, n.	leisure, peace	4	noun (2)
par	equal, like (genitive paris)	32	adjective
parco, parcere, peperciri,	to be lenient to, spare	35	verb (3)

parsurum

parens, parentis, m. or f.	parent	28	noun (3)
pareo, parere, parui, -	to be obedient to, obey	35	verb (2)
paro, parare, paravi, paratum	to prepare, provide, get, obtain	19	verb (1)
pars, partis, f.	part, share	14	noun (3i)
parum	little, not very (much)	32	adverb
parvus, -a, -um	small, little	4	adjective
patefacio, patefacere, patefeci, petefactum	to make open, open; disclose, expose	25	verb (3i)
pateo, patere, patui, -	to be open, lie open, be accessible, be evident	32	verb (2)
pater, patris, m.	father	12	noun (3)
patientia, -ae, f.	suffering, patience, endurance	12	noun (1)
patior, pati, passus sum, -	to suffer, endure, permit	34	verb (3i)
patria, -ae, f.	fatherland, native land, (one's) country	2	noun (1)
pauci, -ae, -a	few, a few (usually plural)	3	adjective
pauper	of small means, poor (genitive pauperis)	32	adjective
paupertas, paupertatis, f.	poverty, humble circumstance	32	noun (3)
pax, pacis, f.	peace	7	noun (3)
pectus, pectoris, n.	breast, heart	35	noun (3)
pecunia, -ae, f.	money	2	noun (1)

<i>peior, -ius</i>	worse	27	adjective
<i>pello, pellere, pepuli, pulsum</i>	to strike, push, drive out, banish	24	verb (3)
<i>per</i>	through (takes accusative)	13	preposition
<i>peregrinor, peregrinari, peregrinatus sum, -</i>	to travel abroad, wander	37	verb (1)
<i>pereo, perire, perii, peritum</i>	to pass away, be destroyed, perish	37	verb (irregular)
<i>perfugium, -ii, n.</i>	refuge, shelter	24	noun (2)
<i>periculum, -i, n.</i>	danger, risk	4	noun (2)
<i>pernocto, pernoctare, pernoctavi, pernoctatum</i>	to spend the night, occupy the night	39	verb (1)
<i>perpetuus, -a, -um</i>	perpetual, lasting, uninterrupted, continuous	6	adjective
<i>persuadeo, persuadere, persuasi, persuasum</i>	to make sweet to, persuade	35	verb (2)
<i>pes, pedis, m.</i>	lower leg, foot	38	noun (3)
<i>pessimus, -a, -um</i>	worst	27	adjective
<i>peto, petere, petivi, petitum</i>	to seek, aim at, beg, beseech	23	verb (3)
<i>philosopha, -ae, f.</i>	philosopher	33	noun (1)
<i>philosophia, -ae, f.</i>	philosophy (Greek <i>philosophia</i> : love of wisdom)	2	noun (1)
<i>philosophus, -i, m.</i>	philosopher	33	noun (2)
<i>placeo, placere, placui, placitum</i>	to be pleasing to, please	35	verb (2)

plebs, plebis, f.	the common people, populace, plebians	33 noun (3)
plenus, -a, -um	full, abundant, generous	6 adjective
plurimus, -a, -um	most	27 adjective
plus	more (NB no masc. and fem. or dat. sing; abl. sing. plure, gen. plur. plurium, neut. pl. plura)	27 adjective
poena, -ae, f.	penalty, punishment (idiom, poenas dare: to pay the penalty)	2 noun (1)
poeta, -ae, m.	poet	2 noun (1)
pono, ponere, posui, positum	to put, place, set	27 verb (3)
populus, -i, m.	the people, a people, a nation	3 noun (2)
porta, -ae, f.	gate, entrance	2 noun (1)
possum, posse, potui, -	to be able, can, could, have power	6 verb (irregular)
post	after, behind (takes accusative)	7 preposition
postea	afterwards	24 adverb
postremum	after all, finally; for the last time	40 adverb
potens	able, powerful, mighty, strong (genitive potentis)	16 adjective
prae	in front of, before (takes ablative)	26 preposition
praebeo, praebere, praebui, praebitum	to offer, provide	32 verb (2)
praemium, -ii, n.	reward, prize	35 noun (2)
praesto, praestare, praestiti,	to excel; exhibit, show, offer, supply,	28 verb (1)

<i>praestitum</i>	furnish	
<i>praeter</i>	besides, except; beyond past (takes accusative)	40 preposition
<i>premo, premere, pressi, pressum</i>	to press, press hard, pursue	23 verb (3)
<i>primo</i>	at first, at the beginning	30 adverb
<i>primus, -a, -um</i>	first, foremost, chief, principal	27 adjective adjective, 15 ordinal
<i>primus, -a, -um</i>	first	
<i>princeps</i>	chief, foremost; (m. or f. noun) leader, emperor (genitive <i>principis</i>)	28 adjective
<i>principium, -ii, n.</i>	beginning	12 noun (2)
<i>prior, -ius</i>	former	27 adjective
<i>pristinus, -a, -um</i>	ancient; former, previous	38 adjective
<i>pro</i>	in front of, before, on behalf of, for the sake of, in return for, instead of, for, as (takes ablative)	12 preposition
<i>probitas, probitatis, f.</i>	uprightness, honesty	18 noun (3)
<i>probo, probare, probavi, probatum</i>	to test, approve, recommend	27 verb (1)
<i>proficiscor, proficisci, profectus sum, -</i>	to set out, start	34 verb (3)
<i>prohibeo, prohibere, prohibui, prohibitum</i>	to keep (back), prevent, hinder, restrain, prohibit	20 verb (2)
<i>promitto, promittere, promisi,</i>	to send forth; promise	32 verb (3)

promissum

pronuntio, pronuntiare, pronuntiavi, pronuntiatum	to proclaim, announce; declaim; pronounce	20	verb (1)
propter	on account of, because of (takes accusative)	5	preposition
protinus	immediately	22	adverb
pudicus, -a, -um	modest, chaste	26	adjective
puella, -ae, f.	girl	2	noun (1)
puer, pueri, m.	boy; boys, children	3	noun (2)
pugno, pugnare, pugnavi, pugnatum	to fight	29	verb (1)
pulcher, pulchra, pulchrum	beautiful, handsome; fine	5	adjective
pulchre	beautifully	32	adverb
puto, putare, putavi, putatum	to clean, trim; reckon, suppose, judge, think, imagine	25	verb (1)
quadragesimus	fortieth	15	adjective, ordinal
quadraginta	forty	15	adjective, cardinal
quaero, quaerere, quaeſivi, quaſitum	to seek, look for, strive for; ask, inquire, inquire into	24	verb (3)
quam	how	16	adverb
quam	(after comparatives) than; (with superlatives) as...as possible (e.g. quam fortissimus, as great as possible)	26	adverb, conjunction

quando	when (si quando: if ever)	5	adverb, conjunction
quantus, -a, -um	how large, how great, how much	30	adjective
quare	because of which thing, therefore, wherefore, why	6	adverb
quartus decimus, -a, -um	fourteenth	15	adjective, ordinal
quartus, -a, -um	fourth	15	adjective, ordinal
quasi	as if, as it were	39	adverb, conjunction
quattuor	four	15	adjective, cardinal
quattuordecim	fourteen	15	adjective, cardinal
queror, queri, questus sum, -	to complain, lament	38	verb (3)
qui, quae, quod	who, which, what, that	17	pronoun
qui?, quae?, quod?	what?, which?, what kind of?	19	adjective
quid	what	1	pronoun
quidam, quaedam, quiddam	(pron.) a certain one, certain thing, someone, something; (adj.) a certain, some	26	pronoun, adjective
quidem	indeed, certainly, at least, even (ne...quidem: not...even)	29	adverb
quin	indeed, in fact	40	adverb

quindecim	fifteen	15	adjective, cardinal
quinquagesimus	fiftieth	15	adjective, ordinal
quinquaginta	fifty	15	adjective, cardinal
quinque	five	15	adjective, cardinal
quintus decimus, -a, -um	fifteenth	15	adjective, ordinal
quintus, -a, -um	fifth	15	adjective, ordinal
quis, quid	(after si, nisi) anyone, anything, someone, something	33	pronoun
quis?, quid?	who?, whose?, whom?, what?, which?	19	pronoun
quisque, quidque	each one, each person (indefinite)	13	pronoun
quisquis, quidquid	whoever, whatever	23	pronoun
quod	because	11	conjunction
quondam	formerly, once	22	adverb
quoniam	since, inasmuch as	10	conjunction
quoque	also, too	17	adverb
quot	how many, as many as (indeclinable)	27	adjective
rapio, rapere, rapui, raptum	to seize, snatch, carry away	21	verb (3i)
ratio, rationis, f.	reckoning, account; reason, judgement, consideration; system;	8	noun (3)

	manner, method	
re-, red-	again, back	24 prefix
recipio, recipere, recepi, receptum	to take back, regain, admit, receive	24 verb (3i)
recito, recitare, recitavi, recitatum	to read aloud, recite	17 verb (1)
recognosco, recognoscere, recognovi, recognitum	to recognize, recollect	38 verb (3)
recreo, recreare, recreavi, recreatum	to restore, revive; refresh, cheer	36 verb (1)
recuso, recusare, recusavi, recusatum	to refuse	33 verb (1)
redeo, redire, redii, redditum	to go back, return	37 verb (irregular)
refero, referre, rettuli, relatum	to carry back, bring back; repeat, answer, report	31 verb (3)
regina, -ae, f.	queen	7 noun (1)
rego, regere, rex, rectum	to rule, guide, direct	16 verb (3)
relinquo, relinquere, reliqui, relictum	to leave behind, leave, abandon, desert	21 verb (3)
remaneo, remanere, remansi, remansum	to remain, stay behind, abide, continue	5 verb (2)
remedium, -ii, n.	cure, remedy	4 noun (2)
remissio, remissionis, f.	letting go, release; relaxation	34 noun (3)
repente	suddenly	30 adverb

reperio, reperire, repperi, repertum	to find, discover, learn, get	40	verb (4)
requiesco, requiescere, requievi, requietum	to rest	37	verb (3)
requiro, requirere, requisivi, requisitum	to seek, ask for, miss, need, require	36	verb (3)
res, rei, f.	thing, matter, business, affair	22	noun (5)
respondeo, respondere, respondi, responsum	to answer	29	verb (2)
rex, regis, m.	king	7	noun (3)
rideo, ridere, risi, risum	to laugh, laugh at	24	verb (2)
ridiculus, -a, -um	laughable, ridiculous	30	adjective
rogo, rogare, rogavi, rogatum	to ask	30	verb (1)
Roma, -ae, f.	Rome	14	noun (1)
Romanus, -a, -um	Roman	3	adjective
rosa, -ae, f.	rose	2	noun (1)
rumor, rumoris, m.	rumor, gossip	31	noun (3)
rus, ruris, n.	the country, countryside	37	noun (3)
rusticor, rusticari, rusticatus sum, -	to live in the country	34	verb (1)
sacerdos, sacerdotis, m.	priest	23	noun (3)
saepe	often	1	adverb
sal, salis, m.	salt; wit	33	noun (3)

salus, salutis, f.	health, safety; greeting	21 noun (3)
salveo, salvere, -, -	to be well, be in good health (salve and salvete: hello)	1 verb (2)
salvus, -a, -um	safe, sound	6 adjective
sanus, -a, -um	sound, healthy, sane	5 adjective
sapiens	wise, judicious; (as a noun) a wise man, philosopher (genitive spientis)	25 adjective
sapienter	wisely	32 adverb
sapientia, -ae, f.	wisdom	3 noun (1)
sapiro, sapere, sapui, -	to have good taste; have good sense, be wise	35 verb (3i)
satio, satiare, satiavi, satiatum	to satisfy, sate	3 verb (1)
satis, n.	enough, sufficient (-ly)	5 adverb, noun (indeclinable)
sator, satoris, m.	sower, planter; begetter, father; founder	38 noun (3)
satura, -ae, f.	satire	16 noun (1)
saxum, -i, n.	rock, stone	40 noun (2)
scelus, sceleris, n.	evil deed, crime, sin, wickedness	19 noun (3)
scientia, -ae, f.	knowledge	18 noun (1)
scio, scire, scivi, scitum	to know	21 verb (4)
scribo, scribere, scripsi, scriptum	to write, compose	8 verb (3)

scriptor, scriptoris, m.	writer, author	8 noun (3)
secundus, -a, -um	second; favorable	6 adjective
secundus, -a, -um	second	15 adjective, ordinal
sed	but	2 conjunction
sed	but	6 conjunction
sedecim	sixteen	15 adjective, cardinal
sedeo, sedere, sedi, sessum	to sit	34 verb (2)
semel	a single time, once, once and for all, simultaneously	31 adverb
semper	always	3 adverb
senatus, -us, m.	senate	20 noun (4)
senectus, senectutis, f.	old age	10 noun (3)
senex, senis, m.	old, aged; old man	16 adjective, noun (3)
sensus, -us, m.	feeling, sense	20 noun (4)
sententia, -ae, f.	feeling, thought, opinion, vote, sentence	2 noun (1)
sentio, sentire, sensi, sensum	to feel, perceive, think, experience	11 verb (4)
septem	seven	15 adjective, cardinal
septendecim	seventeen	15 adjective, cardinal

<i>septimus decimus, -a, -um</i>	<i>seventeenth</i>	15	adjective, ordinal
<i>septimus, -a, -um</i>	<i>seventh</i>	15	adjective, ordinal
<i>septuagesimus</i>	<i>seventieth</i>	15	adjective, ordinal
<i>septuaginta</i>	<i>seventy</i>	15	adjective, cardinal
<i>sequor, sequi, secutus sum, -</i>	<i>to follow</i>	34	verb (3)
<i>sereno, serenare, serenavi, serenatum</i>	<i>to make clear, brighten; cheer up, soothe</i>	36	verb (1)
<i>serva, -ae, f.</i>	<i>slave</i>	24	noun (1)
<i>servio, servire, servivi, servitum</i>	<i>to be a slave to, serve</i>	35	verb (4)
<i>servitus, servitutis, f.</i>	<i>servitude, slavery</i>	20	noun (3)
<i>servo, servare, servavi, servatum</i>	<i>to preserve, save, keep, guard</i>	1	verb (1)
<i>servus, -i, m.</i>	<i>slave</i>	24	noun (2)
<i>sex</i>	<i>six</i>	15	adjective, cardinal
<i>sexagesimus</i>	<i>sixtieth</i>	15	adjective, ordinal
<i>sexaginta</i>	<i>sixty</i>	15	adjective, cardinal
<i>sextus decimus, -a, -um</i>	<i>sixteenth</i>	15	adjective, ordinal

<i>sextus, -a, -um</i>	sixth	adjective, 15 ordinal
<i>si</i>	if	1 conjunction
<i>sic</i>	so, thus	29 adverb
<i>sidus, sideris, n.</i>	constellation, star	29 noun (3)
<i>signum, -i, n.</i>	sign, signal, indication, seal	13 noun (2)
<i>similis, simile</i>	similar (to), like, resembling	27 adjective
<i>sine</i>	without (takes ablative)	2 preposition
<i>sinister, sinistra, sinistrum</i>	left, left-hand	20 adjective
<i>sol, solis, m.</i>	sun	27 noun (3)
<i>solacium, -ii, n.</i>	comfort, relief	24 noun (2)
<i>soleo, solere, solitus sum, -</i>	to be accustomed	37 verb (3)
<i>solus, -a, -um</i>	alone, only, the only	9 adjective
<i>somnus, -i, m.</i>	sleep	26 noun (2)
<i>soror, sororis, f.</i>	sister	8 noun (3)
<i>specto, spectare, spectavi, spectatum</i>	to look at, see	34 verb (1)
<i>speculum, -i, n.</i>	mirror	33 noun (2)
<i>spero, sperare, speravi, speratum</i>	to hope for, hope	25 verb (1)
<i>spes, spei, f.</i>	hope	22 noun (5)
<i>spiritus, -us, m.</i>	breath, breathing; spirit, soul	20 noun (4)

stella, -ae, f.	star, planet	28 noun (1)
sto, stare, steti, statum	to stand, stand still, stand firm	13 verb (1)
studeo, studere, studui, -	to direct one's zeal to, be eager for, study	35 verb (2)
studium, -ii, n.	eagerness, zeal, pursuit, study	9 noun (2)
stultus, -a, -um	foolish	4 adjective
stultus, -i, m.	a fool	4 noun (2)
suavis, suave	sweet	33 adjective
sub	under, up under, close to (takes ablative with verbs of rest, takes accusative with verbs of motion)	7 preposition
subito	suddenly	33 adverb
sublimis, sublime	elevated, lofty; heroic, noble	38 adjective
subrideo, subridere, subrisi, subrisum	to smile upon, to smile down upon	35 verb (2)
sui	himself, herself, itself, themselves (reflexive)	13 pronoun
sum, esse, fui, futurum	to be, exist	4 verb (irregular)
summus, -a, -um	highest, furthest	27 adjective
superbus, -a, -um	arrogant, overbearing, haughty, proud	26 adjective
superior, -ius	higher	27 adjective
supero, superare, superavi, superatum	to be above, have the upper hand, surpass; overcome, conquer	5 verb (1)

<i>superus, -a, -um</i>	above, upper	27	adjective
<i>supremus, -a, -um</i>	highest, last	27	adjective
<i>surgo, surgere, surrexi, surrectum</i>	to get up, arise	29	verb (3)
<i>suscipio, suspicere, suscep-i, susceptum</i>	to undertake	25	verb (1)
<i>suspendo, suspendere, suspendi, suspensum</i>	to hang up, suspend; interrupt	38	verb (3)
<i>suus, -a, -um</i>	his own, her own, its own, their own (reflexive possessive)	13	adjective
<i>Syracusae, -arum, f.</i>	Syracuse (always plural)	37	noun (1)
<i>taceo, tacere, tacui, tacitum</i>	to be silent, leave unmentioned	28	verb (2)
<i>talis, tale</i>	such, of such a sort	34	adjective
<i>tam</i>	so, to such a degree (tam...quam: so...as)	29	adverb
<i>tamen</i>	nevertheless, still	8	adverb
<i>tango, tangere, tetigi, tactum</i>	to touch	21	verb (3)
<i>tantum</i>	only	26	adverb
<i>tantus, -a, -um</i>	so large, so great, of such a size	29	adjective
<i>te</i>	you, yourself	5	pronoun
<i>tempestas, tempestatis, f.</i>	period of time, season; weather, storm	15	noun (3)
<i>tempus, temporis, n.</i>	time; occasion, opportunity	7	noun (3)
<i>teneo, tenere, tenui, tentum</i>	to hold, keep, possess; restrain	14	verb (2)

<i>terra</i> , -ae, f.	earth, ground, land, country	7 noun (1)
<i>terreo</i> , <i>terrere</i> , <i>terru</i> , <i>territum</i>	to frighten, terrify	1 verb (2)
<i>tertius decimus</i> , -a, -um	thirteenth	15 adjective, ordinal
<i>tertius</i> , -a, -um	third	15 adjective, ordinal
<i>timeo</i> , <i>timere</i> , <i>timui</i> , -	to fear, be afraid of, be afraid	15 verb (irregular)
<i>timor</i> , <i>timoris</i> , m.	fear	10 noun (3)
<i>tolero</i> , <i>tolerare</i> , <i>toleravi</i> , <i>toleratum</i>	to bear, endure	6 verb (1)
<i>tollo</i> , <i>tollere</i> , <i>sustuli</i> , <i>sublatum</i>	to raise, lift up; take away, remove, destroy	22 verb (3)
<i>tot</i>	so many (indeclinable)	40 adjective
<i>totus</i> , -a, -um	whole, entire	9 adjective
<i>trado</i> , <i>tradere</i> , <i>tradidi</i> , <i>traditum</i>	to give over, surrender; hand down, transmit, teach	33 verb (3)
<i>traho</i> , <i>trahere</i> , <i>traxi</i> , <i>tractum</i>	to draw, drag, derive	8 verb (3)
<i>trans</i>	across (takes accusative)	14 preposition
<i>transeo</i> , <i>transire</i> , <i>transii</i> , <i>transitum</i>	to go across, cross; pass over, ignore	39 verb (irregular)
<i>transitus</i> , -us, m.	passing over, transit, transition	39 noun (4)
<i>tredecim</i>	thirteen	15 adjective, cardinal

tres, tria	three	15	adjective, cardinal
tricesimus	thirtieth	15	adjective, ordinal
triginta	thirty	15	adjective, cardinal
tristis, triste	sad, sorrowful; joyless, grim, severe	26	adjective
Troia, -ae, f.	Troy	21	noun (1)
tu, tui	you	11	pronoun
tum	then, at that time; thereupon, in the next place	5	adverb
turba, -ae, f.	uproar, disturbance, mob, crowd, multitude	14	noun (1)
turpis, turpe	ugly, shameful, base, disgraceful	26	adjective
tuus, -a, -um	your (used when speaking to one person)	2	adjective
tyrannus, -i, m.	absolute ruler, tyrant	6	noun (2)
ubi	where, when	6	adverb, conjunction
ullus, -a, -um	any	9	adjective
ultimus, -a, -um	farthest, extreme; last, final	25	adjective
ultra	on the other side, beyond (takes accusative)	22	adverb, preposition
umquam	ever, at any time	23	adverb

unde	whence, from what, from which place, from which, from whom	30	adverb
undecim	eleven	15	adjective, cardinal
undecimus, -a, -um	eleventh	15	adjective, ordinal
undevicesimus, -a, -um	nineteenth (literally one from twenty)	15	adjective, ordinal
undeviginti	nineteen (literally one from twenty)	15	adjective, cardinal
unus, -a, -um	one, single, alone	9	adjective
unus, -a, -um	one	15	adjective, cardinal
urbanus, -a, -um	of the city, urban, urbane, elegant	26	adjective
urbs, urbis, f.	city	14	noun (3i)
usque	all the way, up (to), even (to), continuously, always	31	adverb
ut (+ indic.)	just as, when	24	conjunction
ut (+ subj.)	in order that, so that, that, in order to, so as to, to; (with indicative) as, when	28	conjunction
uter, utra, utrum	either, which (of two)	9	adjective
utilis, utile	useful, advantageous	27	adjective
utor, uti, usus sum, -	to use; enjoy, experience	34	verb (3)
utrum...an	whether...or	30	adverb, conjunction

<i>uxor, uxoris, f.</i>	wife	7 noun (3)
<i>vae</i>	alas, woe to	34 interjection
<i>valeo, valere, valui, valitum</i>	to be strong, have power; be well (vale and valete: good-bye, farewell)	1 verb (2)
<i>vendo, vendere, vendidi, venditum</i>	to sell	38 verb (3)
<i>venio, venire, veni, ventum</i>	to come	10 verb (4)
<i>ventus, -i, m.</i>	wind	39 noun (2)
<i>verbum, -i, n.</i>	word	5 noun (2)
<i>vereor, vereri, vertus sum, -</i>	to show reverence for, respect; be afraid of, fear	40 verb (4)
<i>veritas, veritatis, f.</i>	truth	10 noun (3)
<i>vero</i>	in truth, indeed, to be sure, however	29 adverb
<i>versus, -us, m.</i>	line of verse	20 noun (4)
<i>verto, vertere, verti, versum</i>	to turn; change	23 verb (3)
<i>verus, -a, -um</i>	true, real, proper	4 adjective
<i>vesper, vesperis, m.</i>	evening (genitive singular may also be vesperi)	28 noun (3)
<i>vester, vestra, vestrum</i>	your, yours	6 adjective
<i>vetus</i>	old (genitive veteris)	39 adjective
<i>via, -ae, f.</i>	way, road, street	10 noun (1)
<i>vicesimus primus, -a, -um</i>	twenty-first	adjective, 15 ordinal

vicesimus quartus, -a, -um	twenty-fourth	15	adjective, ordinal
vicesimus quintus, -a, -um	twenty-fifth	15	adjective, ordinal
vicesimus secundus, -a, -um	twenty-second	15	adjective, ordinal
vicesimus tertius, -a, -um	twenty-third	15	adjective, ordinal
vicesimus, -a, -um	twentieth	15	adjective, ordinal
vicina, -ae, f.	neighbor	21	noun (1)
vicinus, -i, m.	neighbor	21	noun (2)
victoria, -ae, f.	victory	8	noun (1)
video, videre, vidi, visum	to see; observe, understand	1	verb (2)
videor, videri, visus sum, -	to be seen, seem, appear	18	verb (2)
viginti	twenty	15	adjective, cardinal
viginti duo	twenty-two (also duo et viginti)	15	adjective, cardinal
viginti quattuor	twenty-four (also quattuor et viginti)	15	adjective, cardinal
viginti quinque	twenty-five (also quinque et viginti)	15	adjective, cardinal
viginti tres	twenty-three (also tres et viginti)	15	adjective, cardinal

viginti unus	twenty-one (also unus et viginti)	adjective, 15 cardinal
vinco, vincere, vici, victum	to conquer, overcome	8 verb (3)
vinculum, -i, n.	bond, chain, fetter	36 noun (2)
vinum, -i, n.	wine	31 noun (2)
vir, viri, m.	man, hero	3 noun (2)
virgo, virginis, f.	maiden, virgin	7 noun (3)
virtus, virtutis, f.	manliness, courage, excellence, character, worth, virtue	7 noun (3)
vis, vis, f.	force, power, violence	14 noun (3i)
vita, -ae, f.	life; mode of life	2 noun (1)
vitium, -ii, n.	fault, crime, vice	6 noun (2)
vito, vitare, vitavi, vitatum	to avoid, shun	14 verb (1)
vivo, vivere, vixi, victum	to live	10 verb (3)
vivus, -a, -um	alive, living	30 adjective
voco, vocare, vocavi, vocatum	to call, summon	1 verb (1)
volo, velle, volui,-	to wish, want, be willing, will	32 verb (irregular)
voluptas, voluptatis, f.	pleasure	10 noun (3)
vox, vocis, f.	voice, word	34 noun (3)
vulgus, -i, m.	the common people, mob, rabble	21 noun (2)
vulnus, vulneris, n.	wound	24 noun (3)

vultus, -us, m.	countenance, face	40 noun (4)
-que	and (enclitic) (appended to the second of two words to be joined)	6 conjunction, enclitic
-ne	question (introduces questions the answer to which is uncertain)	5 enclitic
-ve	or	33 enclitic, conjunction