

VOCABULARY

The following signs and abbreviations are used in this glossary.

abl. = ablative
acc. = accusative
adj. = adjective
adv. = adverb
compar. = comparative
conj. = conjunction
dat. = dative
etc. = *et cetera* (i.e., and so on)
f. = feminine
gen. = genitive
i.e., *id est* (i.e., that is)
indecl. = indeclinable

indef. = indefinite
interrog. = interrogative
lit. = literally
m. = masculine
n. = neuter
n. subst. = noun substantive
nom. = nominative
pass. = passive
pers. = person
pl. = plural
pron. = pronoun
superl. = superlative

A

a(d)spectō (l) *see aspectō*
a(d)spectus, ūs *m. see aspectus*
a(d)spiciō, ere, spexī, spectus *see aspicio*
a(d)stō, āre, stitī *see astō*
ā, ab, abs (away) from, by (*abl.*)
Abās, antis *m.* a Trojan leader
abdō, ere, didī, ditus hide, put away, bury
abeō, īre, iī (īvī), itus depart
abluō, ere, uī, ūtus wash (off)
abripiō, ere, uī, reptus carry off, snatch away
abscondō, ere, (di)dī, ditus hide
absistō, ere, stitī cease, stop
absum, esse, āfūi be away, be distant, be lacking
absūmō, ere, sūmpsī, sūmptus take away, diminish,
 use up, consume
ac, atque and, also; as, than

accēdō, ere, cessī, cessus approach, reach
accendō, ere, ī, īnsus inflame, kindle, enrage, burn
accingō, ere, cīnxī, cīnctus gird (on), equip
acciō, ere, cēpī, ceptus receive, accept; learn, hear,
 conceive
accumbō, ere, cubuī, cubitus recline (at) (+ *dat.*)
ācumulō (l) heap up; pile up; honor
Acestēs, ae *m.* king in Sicily
Achātēs, ae *m.* faithful comrade of Aeneas
Achillēs, is (eī, ī) *m.* central character of Homer's
 Iliad, first among the Greek chieftains in the
 Trojan War
Achīvus, a, um Achaeans, Greek
acīes, ēf. edge; eye(sight); battle line, army
āctus, a, um *see agō*
acūtus, a, um sharp, pointed, keen
ad to, toward, at, near, about (*acc.*)
addō, ere, didī, ditus add

The Latin to English vocabulary is taken with permission from Barbara Weiden Boyd's *Vergil's Aeneid: Selected Readings from Books 1, 2, 4, and 6* (Bolchazy-Carducci Publishers, 2012).

adeō *adv.* to such an extent, so (much)
adeō, īre, īi (īvī), itus approach, encounter
adfātūs, ūs m. address, speech
adfor, fārī, fātūs address, accost, speak to
adfore; adforem, ēs, et see adsum
adgredior, ī, gressus attack, address, approach
adhūc *adv.* to this point, till now
aditus, ūs m. approach, entrance, access
adloquor, ī, locūtūs address, accost
admīror, ārī, ātūs wonder (at), admire
admitō, ere, mīsī, missus admit
admoneō, ēre, uī, itus advise, warn
adnītor, ī, sus (nīxus) lean (against, on), struggle, strive
adnō (I) swim, to, swim up to
adorior, īrī, ortus attempt, attack
adōrō (I) worship, adore, honor
adquīrō, ere, quīsīvī, sītūs acquire, gain
adsum, esse, fūi be present, assist (*dat.*)
adsurgō, ere, surrēxī, surrectus rise
adultus, a, um grown, adult
adveniō, īre, vēnī, ventus arrive, reach
adversus, a, um opposite, facing
advertō, ere, ī, rsus turn to, heed
adytum, ī n. inner shrine, sanctuary
Aeacīdēs, ae m. descendant of Aeacus, Achilles, Greek chieftain
aeger, gra, grum sick, weary, wretched
Aeneadae, (ār)um m. descendants (followers) of Aeneas
Aenēas, ae, acc. ān, m. Trojan prince, son of Venus and Anchises, hero of the *Aeneid*
Aeolia, ae f. one of the Liparian Islands near Sicily
AEolus, ī m. god of the winds
aequaevus, a, um of equal age
aequō (I) (make) equal(ize), match, level, even
aequor, oris n. sea, waves; (level) plain
āēr, āeris, acc. āera, m. air, mist, fog
aes, aeris n. bronze (implement), trumpet
aestās, ātis f. summer
aestus, ūs m. flood, tide, boiling, surge; heat
aetās, ātis f. age, time
aeternus, a, um eternal, everlasting
aethēr, eris, acc. era m. upper air, sky, ether, heaven

aetherius, a, um of the upper air, high in the air, airy, ethereal
Āfricus, ī m. (southwest) wind
age, agite (agō) up! come! lead on!
ager, agrī m. field, territory, land
agger, eris m. mound, heap, dike, dam, bank
aggerō (I) heap up, pile up, increase
agmen, inis n. army, line, troop; course
agnōscō, ere, nōvī, nītūs recognize
agō, ere, ēgī, āctus lead, drive, do, treat, pass, conduct
Aiāx, ācīs m. Greek leader, who in the sack of Troy had taken Priam's daughter, Cassandra, by force from the sanctuary of Minerva
aiō, ais, ait; aiunt say, speak, assert
āla, ae f. wing, (group of) hunters
ālātūs, a, um winged, furnished with wings
Albānus, a, um Alban, of Alba Longa in central Italy, mother city of Rome
Alcīdēs, ae m. patronymic (meaning "descendant of Alceus") for Hercules, son of Jupiter and Alcmena
Alētēs, ae m. Trojan leader
alīenus, a, um belonging to another, other's, alien, foreign
aliquis (qui), qua, quid (quod) some(one), any(one)
aliquis, quid some(one), any(one)
aliter *adv.* otherwise, differently
alius, a, ud other, another, else
alligō (I) bind, hold (to)
almus, a, um nourishing, kind(ly)
alter, era, erum one (of two), other (of two), second
alternō (I) change, alternate, waver
altum, ī n. the deep (sea); heaven
altus, a, um (on) high, lofty, deep
alumnus, ī m. nursling, (foster) child
alveus, ī m. hollow; boat; trough
alvus, ī f. belly, body
amāns, antis m. (f.) lover
amārus, a, um bitter, unpleasant
ambiō, īre, īvī (ii), itus go around; conciliate
ambō, ae, ð both
āmēns, entis mad, crazy, frenzied, insane, distracted
amictus, ūs m. cloak, robe
amnis, is m. river, stream, torrent

- amor, ūris** *m.* love, desire, passion
- Amphr̄ysius, a, um** Amphrysonian, of Amphrysus, a river in Thessaly frequented by Apollo
- amplector, ī, plexus** embrace, encompass, enfold
- an interrog.** or, whether
- an(ne) interrog.** whether, or
- Anchisēs, ae, acc. ēn,** *m.* Trojan prince, father of Aeneas
- ancora, ae** *f.* anchor
- anguis, is** *m. (f.)* snake, serpent
- anima, ae** *f.* air, breath, life, soul, shade
- animus, ī** *m.* soul, spirit, breath, courage; anger, pride; purpose, thought
- annus, ī** *m.* year, season
- ante** before (*acc.*); sooner, previously
- Antheus, ei, acc. ea,** *m.* Trojan leader, comrade of Aeneas
- antiquus, a, um** ancient, old, aged, former, of olden times, time-honored
- antrum, ī** *n.* cave, cavern, grotto
- aperiō, ēre, uī, ertus** open, disclose, reveal
- apertus, a, um** open, clear
- apis, is** *f.* bee
- Apollō, inis** *m.* god of light, music, and prophecy
- appāreō, ēre, uī, itus** appear
- aprīcus, a, um** sunny, sun-loving
- aptō** (l) equip, make ready, furnish
- aqua, ae** *f.* water
- Aquilō, ônis** *m.* (north) wind
- āra, ae** *f.* altar
- Ārae, ārum** *f.* the Altars, a ledge of rocks between Sicily and Africa
- arboreus, a, um** branching, tree-like
- arceō, ēre, uī** keep off, defend, restrain
- arcus, ūs** *m.* bow
- ardeō, ēre, arsī, arsus** burn, be eager
- Argī, ūrum** *m.* Argos, city of southern Greece, home of Diomedes, a Greek chieftain against Troy; center of the worship of Juno
- Argīvus, a, um** Argive, Greek
- Argolicus, a, um** Argive, Greek
- āridus, a, um** dry
- arma, ūrum** *n.* arms, equipment, tools
- armentum, ī** *n.* herd, flock, drove, cattle
- armō** (l) arm, equip, furnish
- armus, ī** *m.* shoulder, flank, side
- arō** (l) plow, till, furrow
- arrigō, ēre, rēxī, rēctus** erect, raise, prick up, stand on end, rear
- ars, artis** *f.* skill
- artus, ūs** *m.* joint, limb, member, body
- arvum, ī** *n.* plowed land, field, region
- ark, arcis** *f.* citadel, fort; height, hill
- Ascanius, (i)ī** *m.* son of Aeneas
- ascendō, ēre, ī, ēnsus** ascend, mount
- aspectō** (l) look at, see, face, behold
- aspectus, ūs** *m.* sight, appearance, vision, aspect
- asper, era, erum** rough, harsh, fierce
- aspiciō, ēre, spexī, spectus** see, behold, look (at)
- ast conj.** (= at) but
- astō, āre, stitī** stand (on, at, near, by) (+ dat.)
- astrum, ī** *n.* star, constellation
- at, ast** but, yet, however, at least
- āter, tra, trum** black, gloomy, deadly
- atque, ac** and, also; as, than
- ātrium, ī** *n.* hall, court, atrium
- attollō, ēre** lift, rear, raise
- attonitus, a, um** thunderstruck, astounded
- audeō, ēre, ausus sum** dare, venture
- audiō, īre, īvī (ii), itus** hear (of), hearken
- auferō, auferre, abstulī, ablātus** carry away, remove, take off, take away
- aula, ae** *f.* hall, palace, court
- aura, ae** *f.* breeze, air; favor; light
- auris, is** *f.* ear
- aurum, ī** *n.* gold (object, equipment)
- Ausonius, a, um** Ausonian, Italian
- auspiciūm, (i)ī** *n.* auspices, authority
- Auster, trī** *m.* (south) wind
- aut or, either; aut . . . aut** either . . . or
- autem** *adv.* but, however, moreover
- autumnus, ī** *m.* autumn, fall
- auxilium, (i)ī** *n.* aid, help, assistance
- āvehō, ēre, vēxī, vectus** carry, convey (away)
- āvellō, ēre, āvelli or āvulsi, āvulsus** tear (off, from)
- āvertō, ēre, ī, rsus** keep off, turn aside, turn away, avert
- avis, is** *f.* bird, fowl
- avus, ī** *m.* grandfather; ancestor

B

bacchor, ārī, ātus rush wildly, rave, rage
Bacchus, ī m. (god of) wine
barba, ae f. beard, whiskers
barbarus, a, um foreign, strange, barbarous, uncivilized
beātus, a, um happy, blessed, fortunate
bellum, ī n. war(fare), combat, fight
bene adv. well, rightly, securely, fully
bīgæ, ārum f. two-horse chariot
birēmis, is f. bireme, galley (with two banks of oars)
bis twice
bonus, a, um good, kind(ly), useful
brevis, e short, shallow
breviter adv. shortly, briefly, concisely

C

cadō, ere, cecidī, cāsus fall, fail, sink, die, subside
cadus, ī m. jar, urn
caucus, a, um blind, dark, hidden
caelstis, e divine, heavenly
caelicola, ae m./f. divinity, deity
cælum, ī n. sky, heaven; weather
caeruleus, a, um dark (blue)
Caīcus, ī m. comrade of Aeneas
calcar, āris n. spur, goad
cālīgō, āre, āvī be dark, darken
calor, ōris m. heat, warmth, glow
campus, ī m. plain, field, level surface
candēns, entis shining, white, gleaming
canō, ere, cecinī, cantus sing (of), chant, prophesy, proclaim
capessō, ere, īvī, ītus (under)take, perform, (try to) seize, reach
capiō, ere, cēpī, captus take, seize, catch; captivate; deceive; occupy
caput, itis n. head; summit; life, person
Capys, yos, acc. Capyn, m. comrade of Aeneas
carcer, eris m. prison, enclosure
careō, ēre, uī, ītus be free from, lack (+ abl.)
carīna, ae f. keel; ship, boat
carus, a, um dear, beloved, fond
Cassandra, ae f. Trojan prophetess, punished by Apollo and so never believed

castus, a, um pure, holy, chaste
cāsus, ūs m. chance, (mis)fortune; fall
caterva, ae f. band, troop, crowd
causa, ae f. cause, reason, occasion, case (at law)
cautēs, is f. rock, cliff, crag
caverna, ae f. hollow, cavity, cave
cavus, a, um hollow, vaulted
cēdō, ere, cessī, cessus yield, depart
celer, eris, ere swift, speedy, quick
cella, ae f. cell, storeroom
celsus, a, um high, lofty, towering
centum *indecl.* hundred
Cerberus, ī m. monstrous three-headed dog in Hades
Cereālis, e of Ceres, (goddess of) grain
Cerēs, eris f. (goddess of) grain
cernō, ere, crēvi, crētus discern, perceive, understand, decide; fight
certō (I) strive, fight, vie, contend
certus, a, um fixed, sure, certain, reliable
cervīx, īcīs f. neck
cervus, ī m. stag, deer
Charōn, ontis m. ferryman of souls of the dead across the river Styx
cieō, ēre, cīvī, citus (a)rouse, stir (up)
cingō, ere, cīnxī, cīnctus encircle, surround, gird
cinis, eris m. ashes (of the dead), embers
circā adv. around, about
circum around, about, at, near (*acc.*)
circumstō, āre, stetī surround, stand around
circumvolō (I) fly around, fly about
Cithaerōn, ḍonis m. Greek mountain near Thebes, on which the rites of Bacchus were celebrated
citō adv. quickly, soon
cīvis, is m. (f.) citizen, compatriot
clāmō (I) shriek, cry (out), call (on)
clāmor, ōris m. shout, roar, applause
clārus, a, um clear, bright, illustrious
classis, is f. fleet, army, ship
claudō, ere, sī, sus (en)close, shut (in)
claustrum, ī n. bolt, fastening, barrier
clīpus, ī m. (or clīpum, ī n.) round shield, buckler
Cōcȳtus, ī m. river of Hades
coepī, isse, ptus begin, commence
Coeus, ī m. one of the Titans, a giant, son of Earth

- cognōmen, *inis* *n.* (sur)name, cognomen, nickname
 cōgō, *ere*, *coēgī*, *coāctus* bring together, force,
 muster, compel
 colligō, *ere*, *lēgī*, *lēctus* collect, gather
 collis, *is* *m.* hill
 collum, *ī* *n.* neck
 colō, *ere*, *ūī*, *cultus* cultivate, dwell (in), cherish,
 honor
 colōnus, *ī* *m.* colonist, settler
 color, *ōris* *m.* color
 coluber, *bīrī* *m.* snake, serpent
 columnā, *ae* *f.* column, pillar
 cōmā, *ae* *f.* hair, locks, tresses
 comes, *itīs* *m.* (*f.*) comrade, follower
 comitātus, *ūs* *m.* retinue, train, company
 comitō (I) accompany, attend, escort, follow
 comitor, *ārī*, *ātus* accompany, attend, escort, follow
 commendō (I) entrust, commit
 commisceō, *ēre*, *ūī*, *mixtus* mix, mingle
 commissum, *ī* *n.* fault, crime
 commoveō, *ēre*, *mōvī*, *mōtus* move, stir, shake,
 agitate, disturb
 commūnis, *e* (in) common, joint, mutual
 compāgēs, *is* *f.* joint, seam, fastening
 compellō (I) address, accost, speak to
 compellō, *ere*, *puli*, *pulsus* drive, compel, force
 compōnō, *ere*, *posūi*, *pos(i)tus* compose, construct,
 calm, quiet, put together, settle
 comprimō, *ere*, *pressī*, *pressus* (re)press
 conciliō (I) win over, unite
 conclāmō (I) cry, shout, exclaim
 conclūdō, *ere*, *sī*, *sus* (en)close
 concrētus, *a*, *um* grown together, hardened, matted
 concursus, *ūs* *m.* throng, crowd
 concutiō, *ere*, *cussī*, *cussus* shake, shatter, agitate
 condō, *ere*, *didi*, *ditus* found, establish; hide, bury
 cōnfiteor, *ērī*, *fessus* confess, reveal
 coniugium, *(i)ī* *n.* wedlock; husband, wife, marriage
 coniūnx, *iugis* *m.* (*f.*) husband, wife
 conlābor, *ī*, *lāpsus* fall in a heap, faint, collapse
 cōnor, *ārī*, *ātus* attempt, try, endeavor
 cōnsendō, *ere*, *ī*, *ēnsus* mount, climb, ascend,
 embark
 cōnscius, *a*, *um* aware; privy to
 cōnsidō, *ere*, *sēdī*, *sessus* sit (down), settle
 cōnsistō, *ere*, *stītī*, *stītus* stand (fast), rest, stop, settle
 cōspectus, *ūs* *m.* sight, view
 cōspicīō, *ere*, *spexī*, *spectus* see, look at, behold
 contendō, *ere*, *ī*, *ntus* strive, contend; bend, draw
 tight; shoot, aim, hasten
 contineō, *ēre*, *ūī*, *tentus* hold together, restrain,
 check
 contingō, *ere*, *tīgī*, *tāctus* touch, befall
 continuō *adv.* immediately, at once
 contorqueō, *ēre*, *rsī*, *rtus* hurl, twirl
 contra opposite, facing , against, in reply (+ *acc.*); *adv.*
 opposite, facing, in reply
 contus, *ī* *m.* pole, pike
 cōnūbium, *(i)ī* *n.* right of intermarriage, marriage
 convertō, *ere*, *ī*, *rsus* turn (around), reverse
 cōōrior, *īrī*, *ortus* (a)rise
 cōpia, *ae* *f.* abundance, plenty, forces
 cor, *cordis* *n.* heart, spirit, feelings
 cōram *adv.* before the face, face to face, openly
 corneus, *a*, *um* of horn
 cornū, *ūs* *n.* horn, tip, end
 corpus, *oris* *n.* body, corpse, form
 corripiō, *ere*, *ūī*, *reptus* seize, snatch up
 corrumpō, *ere*, *rūpī*, *ruptus* spoil, ruin
 coruscus, *a*, *um* waving, quivering, flashing
 crēber, *bra*, *brum* frequent, repeated, crowded
 crēdō, *ere*, *didi*, *ditus* believe, (en)trust (+ *dat.*),
 suppose
 crētus, *a*, *um* grown, sprung
 Creūsa, *ae* *f.* wife of Aeneas, lost during the sack of
 Troy
 crīnis, *is* *m.* hair, locks, tresses
 croceus, *a*, *um* yellow, saffron, ruddy
 crūdēlis, *e* cruel, bloody, bitter, harsh
 crūdus, *a*, *um* raw, fresh; bloody
 cruentus, *a*, *um* bloody, cruel
 cruor, *ōris* *m.* blood, gore
 cubitum, *ī* *n.* elbow, arm
 culmen, *inis* *n.* roof, peak, summit, top
 culpa, *ae* *f.* fault, blame, weakness, guilt, offense
 culpō (I) blame, censure, reprove
 cum (*conj.*) when, while, since, although
 cum (*prep.*) with (*abl.*)
 cumba, *ae* *f.* skiff, boat
 cumulus, *ī* *m.* heap, mass, pile

cūnctus, a, um all, whole, entire
 cupīdō, inis f. love, desire, longing
 cūr why? for what reason?
 cūra, ae f. care, anxiety, grief; love
 currus, ūs m. chariot, car
 cursus, ūs m. course, running; haste
 curvus, a, um curved, winding, bent
 cuspis, pidis f. point, spear, lance
 custōs, ūdis m. (f.) guard(ian), keeper, sentinel
Cyclōpius, a, um Cyclopean, of the Cyclopes, huge one-eyed giants of Sicily
Cyllēnius, (i)ī m. the Cyllenean, i.e., Mercury, born on Mt. Cyllene in Arcadia; *adj.* Cyllēnius, a, um Cyllenean, of Mt. Cyllene in Arcadia, birthplace of Mercury
Cymothonē, ēs f. a sea nymph

D

damnō (I) condemn, sentence, doom, devote
Danaus, a, um Danaan, Greek
Dardan(i)us, a, um Trojan, Dardanian
Dardania, ae f. Troy, citadel of Dardanus
Dardanidēs, ae m. Dardanian, Trojan
dē (down, away) from, of, concerning, according to (*abl.*)
dea, ae f. goddess
dēbellō (I) exhaust through war, crush
dēbeō, ēre, uī, itus owe, be due, be destined
dēcēdō, ere, cessī, cessus depart
dēclīnō (I) turn aside, bend down, droop
dēcurrō, ere, (cu)currī, cursus run (down), hasten
decus, oris n. ornament, glory, dignity, beauty
dēdūcō, ere, dūxī, ductus lead forth, lead down, launch, lead off, abduct
dēfendō, ere, ī, fēnsus ward off, protect
dēferō, ferre, tulī, lātūs carry (down), report
dēfessus, a, um weary, tired, worn
dēficiō, ere, fēcī, fectus fail, faint, be lacking
dēfungor, ī, fūnctus perform, finish (+ *abl.*)
dehinc adv. then, thereupon
dehiscō, ere, hīvī yawn, gape, open (up), split
dēiciō, ere, iēcī, iectus throw (down), cast down, dislodge
deinde adv. thence, next, thereupon

Dēiopēa, ae f. a nymph
dēlūbrum, ī n. shrine, temple, sanctuary
dēmittō, ere, mīsī, missus send down, let down, drop, lower, derive
dēmum adv. at length, finally
dēnique adv. finally, at last (esp. at the end of a list), in short, in a word
dēpascor, ī, pāstus feed on, devour
dēpendeō, ēre hang (down), depend
dēscendō, ere, ī, ēnsus descend
dēscrībō, ere, psī, ptus mark out, map
dēserō, ere, uī, rtus desert, forsake
dēsinō, ere, sīvī (ii), situs cease, desist (+ *dat.*)
dēsistō, ere, stītī, stitus cease (from), desist
dēstruō, ere, strūxi, strūctus destroy
dēsuper adv. from above
dētineō, ēre, uī, tentus detain, hold back
dētorqueō, ēre, rsī, rtus turn (away)
dētrūdō, ere, sī, sus push off, dislodge
dēturbō (I) drive off, dislodge
deus, ī m. god, divinity, deity
dēveniō, īre, vēnī, ventus come (down), arrive (at)
dēvolō (I) fly down
dexter, (e)ra, (e)rum right (hand); favorable; *f. subst.* right hand
dī(vel)s, dī(vi)tis rich, wealthy (+ *gen.*)
dīcō (I) consecrate, assign, proclaim, dedicate
dīcō, ere, dīxī, dictus say, speak, tell, call, name, describe, chant
dīctum, ī n. word, speech, command
Dīdō, ônis f. legendary founder and queen of Carthage
dīēs, diēī m. (f.) day, time, season
dīfficilis, e difficult, hard, painful
dīffugīō, ere, fūgī flee apart, scatter
dīfundō, ere, fūdī, fūsus scatter, spread
dignor, ārī, ātūs deem worthy, deign (+ *abl.*)
dīlabor, ī, lāpsus glide away, depart
dīmittō, ere, mīsī, mīssus send out, scatter, dismiss
dīripiō, ere, uī, reptus plunder, ravage, tear from
dis(s)iciō, ere, iēcī, iectus scatter, disperse
Dīs, Ditis m. Pluto, god of Hades
dīscernō, ere, crēvī, crētus divide, separate; dissolve (a dispute)
dīcessus, ūs m. departure, separation

- dīscrīmen, inis** *n.* crisis, danger
- dispellō, ere, pulī, pulsus** drive apart, disperse, scatter
- dissimulō** (I) conceal, dissimulate, pretend otherwise, hide, disguise
- distendō, ere, ī, ntus** distend, stretch
- divellō, ere, ī (or vulsi), vulsus** tear apart
- diversus, a, um** scattered, various, separated, different, diverse
- dīvidō, ere, vīsī, vīsus** divide, separate, distribute
- dīvus, a, um** divine, heavenly, deified; *subst.* divinity, god, goddess
- dō, dare, dēdī, datus** give (forth), grant, allow, bestow; put, place, make
- doceō, ēre, uī, ctus** teach (about), tell
- doleō, ēre, uī, itus** suffer, grieve (at), be angry (at, with), resent
- dolor, ūris** *m.* grief, pain, passion, anger, suffering
- dolus, ī** *m.* deceit, wiles, trick, fraud, scheme, stratagem
- domina, ae f.** mistress, queen
- dominus, ī** *m.* master, lord, ruler
- domus, ūs** *f.* house(hold), home, abode; family, race, line
- dōnum, ī** *n.* gift, offering, prize, reward
- dorsum, ī** *n.* back, ridge, reef
- dracō, ūnis** *m.* dragon, serpent
- dūcō, ere, dūxī, ductus** lead, draw (out), protract; produce; think
- ductor, ūris** *m.* leader, chieftain, guide
- dulcis, e** sweet, dear, fond, pleasant, delightful
- dum** while, as long as, until, provided
- duo, ae, o** two
- duplex, icis** double, both
- dūrō** (I) harden, endure
- dūrus, a, um** hard(y), harsh, rough, stern
- dux, ducis** *m./f.* leader, conductor, guide, chief
- E**
- ē, ex** out of, from, according to (*abl.*)
- eburnus, a, um** (of) ivory
- ecce** see! look! behold!
- ēdūcō, ere, dūxī, ductus** lead out, raise, lead forth
- efferō, ferre, extulī, élātus** carry (out), raise, lift up, carry forth
- efficiō, ere, fēcī, factus** make, form
- effodiō, ere, fōdī, fossus** dig out, excavate
- effugīō, ere, fūgī** flee (from), escape
- effulgeō, ēre, līsī** flash, glitter, gleam
- effundō, ere, fūdī, fūsus** pour out
- ēgī** *see agō*
- ego, meī** (*pl.* nōs, nostrum) I
- ēgredior, ī, gressus** go out, disembark
- ēgregius, a, um** extraordinary, distinguished
- ei alas!** ah!
- ēiciō, ere, iēcī, iectus** cast out, eject
- elephantus, ī** *m.* elephant, ivory
- Elissa, ae f.** Dido
- ēmittō, ere, mīsī, missus** send forth, shoot, hurl
- ēmoveō, ēre, mōvī, mōtus** move from
- Enceladus, ī** *m.* one of the Titans, a giant, son of Earth
- enim** *adv.* for, indeed, truly, surely
- ēnsis, is** *m.* sword, knife
- ēnumerō** (I) recount, enumerate
- eō, īre, īvī (ii), itus** go, proceed, come
- epulæ, ārum** *f.* banquet, feast
- epulor, ārī, ātus** feast, banquet (+ *abl.*)
- eques, itis** *m.* cavalryman, knight, man of equestrian rank
- equidem** *adv.* indeed, truly, surely
- equus, ī** *m.* horse, steed, charger
- Erebūs, ī** *m.* underworld, Hades
- ergō** *adv.* therefore, then, consequently
- Erīnys, yos** *f.* Fury, Curse (personified)
- ēripiō, ere, uī, reptus** snatch (from), tear away; rescue; hasten
- errō** (I) stray, wander, err; linger
- error, ūris** *m.* error, wandering, deceit, trick
- ēruō, ere, uī, utus** overthrow, tear up
- Eryx, ycis** *m.* Eryx, a mountain in western Sicily named after a son of Venus (and half-brother of Aeneas) who settled there
- et** and, also, even, too; **et . . . et** both . . . and
- etiam** *adv.* also, even, besides, yet, still
- etsī** although, even if
- euntis, ī, em, e, īs, ium, ibus** *see eo*
- Eurus, ī** *m.* (east) wind
- ēvādō, ere, sī, sus** go forth (from), escape, pass over, traverse

ēvānēscō, *ere, nuī* vanish, disappear
ēvertō, *ere, ī, rsus* overturn, destroy
ex, *ē* out of, from, according to (*abl.*)
exanimis, *e* breathless, lifeless; also, **exanimus**, *a, um* breathless, lifeless
exardēscō, *ere, arsī, arsus* blaze (up)
excidium, (*iī*) *n.* destruction, overthrow
excīdō, *ere, ī, sus* cut out, destroy; fall from, perish
excīō, *ire, īvī, itus* arouse, excite, stir
expīciō, *ere, cēpī, ceptus* catch, receive, take (up)
excītō (I) arouse, stir up, excite
excubiae, *ārum f.* watch(fire), sentinel
excūdō, *ere, ī, sus* hammer out, fashion
excutīō, *ere, cussī, cussus* cast out, shake off
exerceō, *ēre, uī, itus* drive, exercise, perform, be busy, train
exhālō (I) breathe out, exhale
exigō, *ere, ēgī, āctus* drive out, complete, pass; determine, discover
exiguus, *a, um* small, scanty, petty
exim, *exin(de) adv.* from there, next, thereupon
exitus, *ūs m.* exit, issue, end
exoptō (I) choose, desire, hope (for)
exordium, (*iī*) *n.* beginning, commencement
expediō, *ire, īvī (ii), itus* bring out, prepare
expendō, *ere, ī, pēnsus* expiate, pay (for)
experior, *irī, pertus* try, experience
explēō, *ēre, ēvī, ētus* fill (out), fulfil
explōrō (I) explore, search (out), examine
expōnō, *ere* place out, (cause to) disembark
exprōmō, *ere, mpsī, mptus* express, bring forth
exsanguis, *e* bloodless, lifeless, pale
exspectō (I) await (eagerly), expect
exp̄spīrō (I) breathe out, exhale
extinct(u)ō, *ere, īnxī, īnctus* extinguish, blot out, destroy, ruin
exstruō, *ere, strūxī, strūctus* build (up), rear
extemplō *adv.* immediately, at once, suddenly, straightaway
extendō, *ere, extendī, extensus* (or *extentus*) stretch out, extend, increase
exterreō, *ēre, uī, itus* terrify, frighten
exterus, *a, um* outside, foreign
extrēma, *ōrum n.* end, death, funeral
extrēmus, *a, um* final, last, furthest, farthest

exuō, *ere, uī, ūtus* bare, doff, discard
exūrō, *ere, ussī, ustus* burn (up)
exuviae, *ārum f.* spoils, booty, relics, mementos; slough

F

fabricō (I) fashion, make
facessō, *ere, (iv)ī, itus* do, make, fulfill
faciēs, *ēi f.* appearance, face, aspect
facilis, *e* easy, favorable, ready
faciō, *ere, fēcī, factus* do, make, perform; grant, offer; suppose
factum, *ī n.* deed, act, exploit
fallō, *ere, fefellī, falsus* deceive, cheat, mock, beguile, escape the notice (of)
falsus, *a, um* false, deceitful, mock
fāma, *ae f.* fame, report, reputation
famēs, *is f.* hunger
fundus, *a, um* to be uttered, right, just
fāre, *fāri*; **fātū**; **fātus**, *a, um* see for
fās *n. indecl.* right, justice, divine will, divine law
fastigium, (*iī*) *n.* top, roof, summit
fātālis, *e* fatal, deadly, fated, fateful
fātīscō, *ere* split, open, gape
fātūm, *ī n.* fate, destiny, doom; oracle
faux, *faucis f.* jaws, throat; gulf
fax, *facis f.* firebrand, torch
fēmina, *ae f.* woman, female
fēmineus, *a, um* feminine, of women
feriō, *ire* strike, smite, beat, kill
ferō, *ferre, tulī, lātus* bear, endure; wear; report, say; carry (off), plunder; extol; tend; grant; offer
ferrūgineus, *a, um* rusty (in color), dusky
ferrum, *ī n.* iron; sword, weapon, tool
ferus, *ī m.* beast, monster
ferv(e)ō, *ēre, (ferbu)ī* glow, boil; be busy
fessus, *a, um* tired, weary, feeble, worn
fēstus, *a, um* festal, festival, pertaining to a holiday
fētūs, *a, um* teeming, pregnant, filled
fētūs, *ūs m.* offspring, brood, shoot
fictum, *ī n.* falsehood, fiction
fidēs, *ēi f.* faith, belief, trust(worthiness), honor, pledge, fidelity; **Fidēs**, *ēi f.* Faith, Honor (personified)

- fīdūcia, ae f.** confidence, trust
fīdus, a, um faithful, trustworthy, safe
fīgō, ere, fīxī, fīxus fix, fasten, pierce
filius, (i)ī m. son
fīngō, ere, fīnxī, fīctus fashion, pretend, imagine, form, mold, shape
fīnis, is m. (f) end, limit, border; country; goal; starting-place
fīō, fierī, factus become, be made, arise
flamma, ae f. flame, fire, torch; love
flammō (l) inflame, burn, fire, kindle
flāvus, a, um yellow, tawny, blond
flectō, ere, flexī, flexus bend, move, turn, guide
fleō, ēre, ēvī, ētus weep, lament, mourn
fletus, ūs m. weeping, tears, lament
flōrē, ēre, uī bloom, flourish, blossom
flōreus, a, um flowery
flōs, ūris m. flower, blossom, bloom
flūctus, ūs m. wave, tide, flood, sea
fluentum, ī n. stream, flood
flūmen, inis n. river, stream, flood
fluvius, (i)ī m. river, stream
fodiō, ere, fōdī, fossus dig, pierce, spur
foedō (l) befoul, defile, pollute; mar, mangle, disfigure
foedus, a, um foul, loathsome, filthy
foedus, eris n. treaty, agreement, pact
folium, (i)ī n. leaf, foliage
fōmes, itis m. tinder, fuel, shaving
for, fārī, fātus speak, say, tell, utter
fore; forem, ēs, et see sum
formā, ae f. form, beauty, shape
fors(it)an adv. perhaps, possibly, perchance
fors, fortis f. chance, fortune, hap
fortis, e strong, brave, valiant
fortūna ae f. fortune, chance, luck
fortūnātus, a, um fortunate, blessed
forus, ī m. gangway, deck (of a boat)
foveō, ēre, fōvī, fōtus cherish, fondle
fraglāns, antis fragrant, sweet-smelling
fragor, ūris m. crash, uproar
frangō, ere, frēgī, frāctus break, crush, shatter
frāter, tris m. brother
fraudō (l) defraud, deprive, cheat
fraus, fraudis f. deceit, guile, fraud
- fremō, ere, uī, itus** murmur, lament, groan, roar, rage
frēnō (l) curb, check, restrain
fretum, ī n. strait, sound, channel, narrow sea
frīgidus, a, um cold, chill, frigid
frigus, oris n. cold, frost, chill
frondeus, a, um leafy
frōns, frontis f. front, forehead, brow, face
frūx, frūgis f. fruit, grain
fūcus, ī n. drone
fuga, ae f. flight, haste, exile, speed
fugiō, ere, fūgī flee (from), escape, shun
fugō (l) put to flight, rout
fulg(e)ō, ēre (or ere), lsī shine, flash, gleam, glitter
fulmen, inis n. thunderbolt, lightning
fulvus, a, um tawny, yellow, blond
fūmus, ī m. smoke, vapor, fog, fume
fundāmentum, ī n. foundation, base
fundō (l) found, establish, make fast
fundō, ere, fūdī, fūsus pour (out), shed; lay low, slay, rout; extend
fungor, ī, fūnctus perform, fulfil (+ abl.)
fūnis, is m. rope, cable
fūnus, eris n. funeral, death, disaster
furiae, ārum f. furies, madness, frenzy
furiō (l) madden, frenzy, infuriate
fūrō, ere, uī rage, rave, be frantic
furor, ūris m. madness, frenzy, rage, passion, fury; **Furor, ūris m.** Madness, Rage, Frenzy (personified)
fūrtivus, a, um secret, stolen
fūrtum, ī n. stealth, theft, trick
futūrus, a, um future, destined (to be), impending, about to be; *see sum*

G

- Gaetūlus, a, um** of the Gaetuli, a tribe of North Africa
galea, ae f. helmet
Gallus, a, um Gallic, Gaul
Ganymēdēs, is m. son of Laōmedon, first king of Troy; carried off by Jupiter's eagle and made cupbearer to the gods
Garamantis, idis of the Garamantes, an African tribe

gaudeō, ēre, gāvisus sum (semideponent) rejoice,
 exult
gaza, ae f. wealth, treasure
geminus, a, um twin, double, two
gemitus, ūs m. groan(ing), wail(ing), lament, moan
gemō, ere, uī, itus groan (for), lament
generō (I) beget, bear
genitor, ūris m. begetter, father, sire
gēns, gentis f. clan, race, nation, herd
genua, eris n. birth, origin, race; descendant; kind, family
germāna, ae f. sister
gerō, ere, gessi, gestus bear, carry (on), wage
gestō (I) bear, wear, carry
gignō, ere, genuī, genitus bear, produce, beget
glaeba, ae f. a lump of earth, clod
glaucus, a, um gray, grayish-green, gleaming
glomerō (I) roll together, gather, collect
glōria, ae f. renown, glory, fame, pride
Gorgō, onis f. Gorgon
gradus, ūs m. step, gait, pace, stride
Graius, a, um Greek
grandaevus, a, um aged, old
grandō, inis f. hail(storm, stones)
grātus, a, um welcome, pleasing, grateful
gravis, e heavy, weighty, serious; venerable; pregnant
graviter *adv.* heavily, violently, greatly
gressus, ūs m. step, walk, course, gait
Grŷnēus, a, um of Grynius, a town in Asia Minor, with an oracle of Apollo
gurges, itis m. whirlpool, abyss, gulf
guttur, uris n. throat, gullet

H

habēna, ae f. rein, curb, check
habeō, ēre, uī, itus have, hold; consider
haereō, ēre, haesi, haesus stick (to), cling (to) (+ *dat.*)
hālitus, ūs m. breath, exhalation
Hammōn, ūris m. Hammon (or Ammon), god of North Africa, famous for his oracle and identified by the Romans with Jupiter
harēna, ae f. sand, beach
hasta, ae f. spear, lance, dart
haud not, by no means, not at all

hauriō, īre, hausī, haustus drain, drink (in)
hebetō (I) blunt, dull, dim, weaken
Hector, oris, acc. ora m. Trojan leader, son of Priam and Hecuba
hērēs, ēdis m. heir, successor
hērōs, ūis m. hero, mighty warrior
Hesperia, ae f. Hesperia, Italy; *lit.*, the western place
heu alas! ah! ah me!
hībernus, a, um wintry, of the winter, stormy
hīc (adv.) here, there, hereupon
hic, haec, hoc this, that; he, she, it
hiems, emis f. winter, storm
hinc from this place, hence, thence
homō, inis m. (f.) man, mortal, human
honōs (or), ūris m. honor, glory, reward; offering, sacrifice; charm, grace
hōra, ae f. hour, season, time
horrendus, a, um horrifying, dire, awesome
horreō, ēre, uī bristle, shudder, tremble, quake
horrēscō, ere, horruī shudder, tremble
horror, ūris m. horror, terror, shudder(ing)
hospe, itis m. (f.) guest, host, stranger
hospitium, (i)ī n. hospitality, welcome
hostis, is m. (f.) enemy, foe, stranger
hūc to this place, hither, here
hūmānus, a, um of man, human
humus, ī f. ground, soil, earth
hymenaeus, ī m. wedding (hymn), so called after Hymen, god of marriage

I

i, ībam, ībō, īre, it, īte see **eō**
iaceō, ēre, uī, itus lie (low, outspread)
iactō (I) toss, buffet, vaunt, boast, utter
iaculor, ārī, ātus hurl, throw, fling
iam now, already, finally, at once
iānitor, ūris m. doorkeeper
Iarbās, ae m. African chieftain, one of Dido's suitors
iaspis, idis f. jasper, a semiprecious stone
ibi *adv.* there, then
ibidem in the same place
idem, eadem, idem same, the same
ignārus, a, um ignorant, unaware, inexperienced; unknown, strange

ignāvus, a, um lazy, idle
igneus, a, um fiery, flaming
ignis, is m. fire, flame, light, lightning, star; passion, love, fury, wrath
ignōbilis, e inglorious, common, lowly
ignōtus, a, um unknown, strange
Īliacus, a, um Trojan, Ilian
Īlias, adis f. Trojan woman
Īlionēus, eī m. Trojan leader
Īlium, (i)ī n. Troy, Ilium, a city of Asia Minor
ille, la, lud that (famous); he, she, it
illīc adv. there, at that place
illūc adv. there, thither, to that place
imāgō, inis f. likeness, image, ghost, soul, form, picture
imber, bris m. rain, flood, storm, water
immānis, e huge, monstrous, enormous, mighty, dreadful, cruel, atrocious
immemor, oris unmindful, heedless, forgetful
immēnsus, a, um boundless, measureless, immense, immeasurable
immīneō, ēre menace (+ dat.), hang over, threaten
immītis, e fierce, cruel
immittō, ere, mīsī, missus let in, send in (to), loose(n), give freely (+ dat.)
immōtus, a, um unmoved, immovable, unshaken
impellō, ere, pulī, pulsus strike (against), drive, force, impel
imperium, (i)ī n. command, power, dominion, rule, sway, mastery, realm(s)
impīus, a, um unholy, impious, disloyal, wicked, accused
implicō, āre, āvī (uī), ātus (itus) entwine
impōnō, ere, posuī, positus place upon, set to, impose (+ dat.), establish
imprimō, ere, pressī, pressus press (upon), imprint
impūne adv. unpunished, with impunity
īmus, a, um superl. of *īferus*
īn in, on, in the case of, among (abl.); into, against, until, toward (acc.)
inānis, e empty, idle, useless, vain
incēdō, ere, cessī, cessus walk (proudly), stride, march, go (majestically)
incendium, (i)ī n. a burning, fire, blaze, conflagration
incendō, ere, ī, ēnsus inflame, kindle, burn

inceptum, ī n. beginning, undertaking, purpose
incertus, a, um uncertain, doubtful, wavering
incipiō, ere, cēpī, ceptus begin, undertake
inclēmentia, ae f. cruelty, harshness
inclūdō, ere, sī, sus (en)close, confine
inclusus, a, um famous, renowned
incolumis, e safe, unharmed, intact
increpō, āre, uī, itus (ātus) reprove, chide
incubō, āre, uī (āvī), itus (ātus) recline, lie upon, brood over (+ dat.)
incumbō, ere, cubūī, cubitus lean upon, urge on, brood over, lower (over), lie upon, hang over (+ dat.)
incutiō, ere, cussī, cussus strike (into) (+ dat.)
inde adv. thence, afterward, thereupon
indignor, ārī, ātus be angry, chafe; deem unworthy, despise
indignus, a, um undeserved, unworthy
indomitus, a, um uncontrolled, ungoverned
induō, ere, uī, ūtus don, clothe, put on
īnfandus, a, um unspeakable, accursed
īfectus, a, um not done, false
īnfēlīx, īcis unfortunate, accursed, unhappy, ill-omened, unlucky, wretched
īnfēnsus, a, um hostile, bitter
īferō, ferre, tulī, lātus bear (in, into), bring (to), present
īferus, a, um low, below, underneath
īfēstus, a, um hostile, threatening
īfigō, ere, xī, xus fix, pierce, fasten (on), impale
informis, e shapeless, hideous
īgemō, ere, uī groan, roar, lament
īgēns, entis enormous, mighty, huge
ingredior, ī, gressus advance, enter, proceed, step, stride
īhumātus, a, um unburied
īnimīcus, a, um hostile, enemy, unfriendly
īnīquus, a, um unfair, unjust, hostile
īniūria, ae f. wrong, insult, injustice, injury
īnlābor, ī, lāpsus glide in(to) (+ dat.)
īnlīdō, ere, sī, sus dash against (into) (+ dat.)
īnnūptus, a, um unmarried, virgin
īnops, opis needy, destitute, bereft (of)
īnremēabilis, e from which there is no return, irretraceable

īnritō (l) vex, enrage, provoke
īnsānia, ae f. madness, frenzy, folly
īnsequor, ī, secūtus follow, pursue
īnsidiae, ārum f. snare, ambush, treachery
īnsīdō, ere, sēdi, sessus sit in (on), occupy
īnsignis, e distinguished, marked, splendid
īnsinuō (l) wind, creep, coil
īnsomnium, (i)ī n. dream, vision in sleep
īnsonō, āre, uī (re)sound, roar, echo
īnspiciō, ere, spexī, spectus look into
īinstar n. indecl. likeness, dignity, image (+ gen.)
īnstō, āre, stītū urge on, press on (+ dat.)
īnsula, ae f. island
īnsuper adv. above, besides
īntentō (l) threaten, aim, stretch, extend
īnter between, among, during (acc.)
īntereā adv. meanwhile, (in the) meantime
īnterpres, etis m. (f.) interpreter, agent
īntorqueō, ēre, r̄sī, rtus hurl (against) (+ dat.)
īntrō (l) enter, penetrate
īntrōgredīor, ī, gressus to step in, enter
īntus *adv.* within, inside
īnultus, a, um unavenged, unpunished
īnvādō, ere, sī, sus attack, address
īnvehō, ere, ēxī, ectus carry in, convey
īnvictus, a, um unconquered, invincible
īnvidia, ae f. grudge, envy, jealousy
īnvisus, a, um hateful, hated, odious
īnvius, a, um pathless, trackless
īovis, ī, em, e see **Iuppiter**
īpse, sa, sum (him, her, it) self; very
īra, ae f. wrath, rage, anger, passion
īre *see* **eō**
īris, (id)is f. goddess of the rainbow, messenger of Juno
īs, ea, id this, that; he, she, it
īste, ta, tud that (of yours)
īstinc from there (where you are)
īt, īte *see* **eō**
īta *adv.* thus, so
ītalia, ae f. Italy
ītalus, a, um Italian, of Italy
īter, itineris n. way, road, journey, route
īuba, ae f. mane, crest

īubeō, ere, iussī, iussus command, order, bid, enjoin (upon), urge
īūdicium, (i)ī n. decision, judgment
īugum, ī n. yoke, (mountain) ridge
īulus, ī m. Ascanius, son of Aeneas
īungō, ere, iūnxī, iūnctus join, unite, yoke
īūnō, ūnis f. queen of the gods
īuppiter, Iovis m. king of the gods
īūrō (l) take oath, swear, conspire
īūs, iūris n. right, law, decree, justice
īussī, iussus, a, um *see* **iubeo**
īussum, ī n. order, command, behest
īussus, ūs m. command, order, behest
īūstitia, ae f. justice, equity, righteousness, uprightness
īūstus, a, um just, fair, right(eous)
īuvenis, is m. (f.) youth, young (man or woman)
īuentūs, ūtis f. youth, (group of) young men
īuvō, āre, iūvī, iūtus help, please
īuxtā *adv.* close; (+ acc.) close to, next to

K

Karthāgō, inis f. Carthage, great commercial city in North Africa, rival of Rome

L

īlābor, ī, psus slip (by), slide, glide (by), descend; fail; faint, fall, perish; flow
īlabōs (or), ūris m. labor, hardship, task
īlacaenus, a, um Spartan, Lacedaemonian
īlacrima, ae f. tear, compassion
īlacus, ūs m. lake, marsh
īlaedō, ere, sī, sus strike, hurt, offend, thwart
īlaena, ae f. (woolen) mantle, cloak
īlaetor, ārī, ātus rejoice, exult
īlaetus, a, um happy; fertile; fat, sleek
īlaevus, a, um left, foolish, unlucky
īlambō, ere lick, lap
īlamenta, ūrum n. lamentation, shriek
īlāocoōn, ontis m. Trojan priest of Neptune
īlāpsus, ūs m. gliding, rolling, sinking
īlargus, a, um abundant, copious
īlatē *adv.* widely, far and wide
īlatebra, ae f. hiding place, cavern, lair

lateō, ēre, uī lie hidden, hide, lurk, escape the notice (of)

Latīnus, a, um Latin, of Latium

Latīnus, ī *m.* early king of Italy whose daughter, Lavinia, married Aeneas

Latium, (i)ī *n.* Latium, district of central Italy around Rome

lātrātūs, ūs *m.* bark(ing), howl(ing)

latrō (I) bark, howl, bay

lātūs, a, um broad, wide, spacious

latus, eris *n.* side, flank

laudō (I) praise

Laurēns, entis of Laurentum, a city near Rome

laus, laudis *f.* glory, praise, merit

Lāvīn(i)us, a, um Lavinian, of Lavinium, an early Italian city

laxō (I) loosen, free, open, release

laxus, a, um loose, open, lax, free

legō, ere, lēgī, lēctus choose, collect, select, gather

Lēnaeus, a, um Lenaean, Bacchic, of Bacchus, god of wine

lēniō, īre, īvī (ii), ītus soothe, calm, soften

lētūm, ī *n.* death, destruction, ruin

levis, e light, unsubstantial, slight, swift

levō (I) lift, lighten, raise, relieve

lēx, lēgis *f.* law, jurisdiction, regulation, decree

libō (I) pour (as a libation), offer

Libya, ae *f.* region of North Africa

Libycus, a, um Libyan, of Libya, a region of North Africa

licet, ēre, uit, itum it is permitted

lignum, ī *n.* wood, timber

ligō (I) bind, tie, fasten

liliūm, (i)ī *n.* lily

limen, inis *n.* threshold, doorway, entrance; abode; shrine; palace

limus, ī *m.* slime, mud, mire

lingua, ae *f.* tongue, language

linquō, ere, liquī, lictus leave, desert

liquēns, entis liquid, flowing

litus, oris *n.* shore, strand, coast, beach

lividus, a, um blue, dark, livid

locō (I) place, locate, establish, lay

locus, ī *m.* (*pl.* locī, loca) place, region; condition, situation; opportunity

longaevus, a, um aged, very old

longē *adv.* far (off, from), at a distance, (from) afar

longus, a, um long, wide, distant

loquor, ī, locūtus speak, say, tell, talk

lōrum, ī *n.* thong, leather strap, rein

luctor, ārī, ātus struggle, wrestle

lūctus, ūs *m.* grief, mourning, sorrow

lūdō, ere, sī, sus play with, deceive, mock

lūmen, inis *n.* light, lamp; eye; life *f.* light, sun, day; life; glory

lūna, ae *f.* moon, moonlight

luō, ere, ī atone for

lūstrō (I) purify, survey, traverse

luxus, ūs *m.* luxury, splendor, excess

Lycia, ae *f.* country of Asia Minor

Lycius, a, um Lycian, of Lycia, a country of Asia Minor

lymphā, ae *f.* water

M

māchina, ae *f.* machine, engine, device

mactō (I) sacrifice, slaughter, kill; honor through sacrifice

madeō, ēre, uī drip, be wet, reek

Maeonius, a, um Maeonian, Lydian, Asiatic

maereō, ēre mourn, grieve, pine (for)

maestus, a, um sad, mournful, gloomy

māgālia, ium *n.* huts, hovels

magis *adv.* more, rather

magister, trī *m.* master, pilot

magistrātūs, ūs *m.* magistrate, officer

magnanimus, a, um great-souled

magnus, a, um great, large, huge, vast; noble, illustrious, mighty, important

maiōr, maius *compar.* of magnus

malum, ī *n.* evil thing, misfortune, disaster, trouble

mandātum, ī *n.* command, mandate, charge, behest, order

maneō, ere, mānsi, mānsus remain, abide, linger, stay, (a)wait

Mānēs (or mānēs), ium *m.* (souls of) the dead, Hades

manifestus, a, um clear, manifest

manus, ūs *f.* hand; band, troop; deed

- Mārcellus, ī m.** 1. Marcus Claudius Marcellus, d. 208 BCE; famous Roman consul, served in both 1st and 2nd Punic Wars; 2. Marcus Claudius Marcellus, 42–23 BCE; son of Octavia (sister of Augustus) and first husband of Augustus' daughter Julia
- mare, is n.** sea
- marmor, oris n.** marble
- Marpē(s)ius, a, um** of Marpe(s)sus, a mountain on the island of Paros famous for its white marble
- māter, tris f.** mother, dam; matron
- mātūrō** (I) hasten, speed; ripen
- Maurūsius, a, um** Moorish
- maximus superl. of magnus**
- meātus, ūs m.** course, path, motion
- medicō** (I) drug, medicate
- meditor, ārī, ātus** meditate, design, consider, think over, practice
- medium, (i)ī n.** middle, midst, center
- medius, a, um** mid(dle), intermediate
- mel, mellis n.** honey
- melior, ius** better, superior, preferable
- membrum, ī n.** member, limb, (part of) body, part
- memini, isse** remember, recall (+ gen.)
- memor, oris** remembering, mindful, unforgetting (+ gen.)
- memorābilis, e** memorable, glorious
- memorō** (I) (re)call, recount, relate
- mēns, mentis f.** mind, feeling, intention
- mēnsis, is m.** month
- mentum, ī n.** chin, beard
- mereō, ēre, uī, itus** deserve, earn, merit
- meritum, ī n.** reward, service, merit
- metuō, ere, uī** fear, dread
- metus, ūs m.** fear, anxiety, dread, fright
- meus, a, um** my (own), mine
- mīcō, āre, uī** quiver, flash, dart
- mīlle; pl. mīlia, ium n.** thousand
- minister, trī m.** attendant, servant
- ministrō** (I) tend, serve, supply
- minor, ārī, ātus** tower (over); threaten (+ dat.)
- minores, um m.** descendants; lit., smaller or younger ones (*compar.* of **parvus**)
- minus** *adv.* less
- mīrabilis, e** wonderful, marvelous
- mīror, ārī, ātus** wonder (at), admire
- misceō, ēre, uī, mixtus** confuse, mix, mingle, stir (up)
- miser, era, erum** miserable, unhappy, wretched, unfortunate, pitiable
- miserābilis, e** miserable, wretched, pitiable
- misereor, ērī, itus** pity, commiserate (+ gen.)
- mitra, ae f.** mitre, cap, turban
- mittō, ere, mīsī, missus** send, hurl, dismiss, let go; end, finish; offer, pay
- Mnēstheus, eī (eos), acc. ea m.** Trojan leader
- mōbilitās, ātis f.** activity, motion, speed
- modus, ī m.** manner, measure, limit, method
- moenia, ium n.** walls; city; structures
- mōlēs, is f.** mass, burden, heap, structure; difficulty
- mōlīor, īrī, itus** undertake, (strive to) accomplish, do, work, effect, make, prepare, attempt
- mollīō, īre, īvī (ii), itus** soothe, tame
- mollis, e** soft, yielding, easy, mild, tender
- molliter** *adv.* softly, gently, gracefully
- monitum, ī n.** advice, warning
- monitus, ūs m.** advice, warning
- mōns, montis m.** mountain, height
- mōnstrō** (I) point out, show, teach
- mōnstrum, ī n.** prodigy, portent, monster
- mora, ae f.** delay, hesitation, hindrance
- moribundus, a, um** dying, about to die
- morior, ī, mortuus** die, perish
- moror, ārī, ātus** delay, tarry, hinder, hesitate
- mors, rtis f.** death, destruction, ruin
- morsus, ūs m.** bite, biting, jaws, fangs
- mōrtalis, is m.** mortal, man, human, earthly
- mōs, mōris m.** custom, ritual, manner, usage
- mōtus, ūs m.** movement, emotion
- moveō, ēre, mōvī, mōtus** move; ponder
- mox** *adv.* soon, presently
- mūgītus, ūs m.** bellow(ing), roar
- mulceō, ēre, lsī, lsus** calm, soothe
- multiplex, icis** manifold, multiple
- multus, a, um** much, many, abundant
- mūnus, eris n.** function, duty; gift
- mūrex, icis m.** purple (dye), crimson, scarlet
- murmur, uris n.** murmur, roar, rumble
- mūrus, ī m.** (city) wall, battlement, rampart
- Mūsa, ae f.** Muse, patron goddess of the liberal arts

mūtō (I) (ex)change, transform, alter

Mycēnae, ārum *f.* city of central Greece, home of Agamemnon, leader of the Greek expedition against Troy

N

nam, namque for; indeed, truly

nātus, ī m. son, child, young

nāvigō (I) (set) sail, navigate

nāvis, is *f.* ship, boat, vessel, galley

nāvita, ae *m.* sailor, boatman

nē lest, that not, no, not

-ne sign of a question; whether, or

nebula, ae *f.* cloud, mist, fog

necdum *adv.* not yet, nor yet

nectar, aris *n.* nectar

nectō, ere, nex(u)ī, nexus bind, fasten, weave

nefundus, a, um unspeakable, unutterable

nefās *n.* indecl. impiety, unspeakable thing, crime

negō (I) deny, refuse, say no (not)

nemus, oris *n.* grove, wood, forest

nepōs, ōtis *m.* grandson; descendant

Neptūnus, ī m. Neptune, god of the sea

neque, nec nor, neither, and not; **neque . . . neque** neither . . . nor

nēquīquam *adv.* in vain, uselessly, idly

nesciō, īre, īvī (ii) not know, know not, be ignorant

neu, nēve and (that) not, and lest

nī, nisi if not, unless, except

nihil, nīl nothing, not at all

nimbōsus, a, um stormy, rainy

nimbus, ī m. rainstorm, (storm)cloud

nimium *adv.* too (much), too great(ly), excessively

nitēns, entis gleaming, bright, shining

nō (I) swim, float

nocturnus, a, um of the night, nocturnal

nōdus, ī m. knot, node; fold, coil

Nomas, adis *m.* tribe of North Africa

nōmen, inis *n.* name, fame, renown

nōn not, no

nōndum *adv.* not yet

noster, tra, trum our (own), ours

nōtus, a, um (well) known, familiar

Notus, ī m. (south) wind

novitās, ātis *f.* newness, novelty

novō (I) renew, make (new), build, alter

novus, a, um new, young, strange, late

nox, noctis *f.* night, darkness; sleep

noxa, ae *f.* crime, fault, hurt, harm

nūbēs, is *f.* cloud, fog, mist

nūbila, īrum *n.* clouds, cloudiness

nūbilum, ī n. cloud, cloudiness

nūllus, a, um none, no, no one

nūmen, inis *n.* divinity, divine power (will, favor, purpose, presence)

numerus, ī m. number, multitude

numquam *adv.* never, at no time

nunc (but) now, soon, as it is

nuntia, ae *f.* messenger

nuntius, (i)ī *m.* messenger, message

nūsquam *adv.* nowhere, never

nūtrīmentum, ī *n.* food, fuel, nourishment

Nympha (or **nymphā**), *ae* *f.* nymph, a minor divinity of the forests, waters, etc., appearing to humans as a beautiful maiden

O

ō O! Oh! Ah!

ob on account of (+ acc.)

obdūcō, ere, dūxī, ductus draw over

obiciō, ere, iēcī, iectus present, place before

obiectus, ūs *m.* projection, hang, overhang

obitus, ūs *m.* death, downfall, ruin

oblīviscor, ī, litus forget (+ gen.)

obmūtēscō, ere, tuī be dumb, stand speechless

obnītor, ī, sus (*nixus*) push against, strive, struggle

oborior, īrī, ortus (a)rise, spring up

obruō, ere, uī, utus overwhelm, crush

obscūrus, a, um dark, shadowy, gloomy, dim, obscure

obstipēscō, ere, stipuī be dazed, stand agape

obtundō, ere, tudi, tūsus (*tūnsus*) blunt, weaken, exhaust, make dull

obvius, a, um in the way, meeting, to meet (+ dat.)

occidō, ere, occidi, occāsus fall, perish, end, die

occubō, āre lie prostrate, lie dead

occultō (I) hide, conceal, secrete

occumbō, ere, cubuī, cubitus fall (in death)

occupō (I) seize (beforehand), occupy
ōcior, ius swifter, quicker; very swift
oculus, ī m. eye
ōdī, isse hate, detest, loathe
Oenōtrus, a, um Oenotrian, from Oenotria in southern Italy
offa, ae f. morsel, cake
offerō, ferre, obtuli, oblātus present
officium, ī n. service, kindness, favor, courtesy
Oileus, eī m. Greek king, father of Ajax
ōlim adv. (at) some time, once
olle etc., old forms of ille
Olympus, ī m. high Greek mountain, home of the gods; heaven
omen, inis n. portent, omen, sign
omnīnō adv. altogether, completely, utterly
omnipotēns, entis almighty, all-powerful, omnipotent
omnis, a all, every, whole, universal
onerō (I) load, burden
onus, eris n. burden, load
operiō, īre, uī, rtus cover, hide
opīmus, a, um rich, splendid, sumptuous; **spolia opīma** "spoils of honor," won when a Roman general with his own hand slew the general of the enemy
oppetō, ere, īvī (ii), ītus encounter, meet (death)
opprimō, ere, pressī, pressus overwhelm, crush
ops, opis f. help, resources, power, wealth
optimus, a, um best, finest (superl. of **bonus, a, um**)
optō (I) choose, desire, hope (for)
opus, eris n. work, task, toil, deed
ōra, ae f. shore, coast, region, border
orbis, is m. circle, fold, coil, orb, revolution, earth
Orcus, ī m. Hades, (god of) the lower world
orgia, ūrum n. mystic rites, rituals
Ōriōn, ūnis m. the storm-bringing constellation, named for a famous hunter transported to heaven
ōrō (I) beseech, pray (for), entreat, plead, argue
Orontēs, is (i) m. comrade of Aeneas
ōs, ūris n. mouth, face; speech
os, ossis n. bone
ostendō, ere, ī, ntus show, display, promise
ōstium, (i)ī n. mouth, entrance; harbor
ōtium, (i)ī n. leisure, idleness, quiet

P

paeniteō, ēre, uī repent, be sorry
Pallas, adis f. Minerva, goddess of wisdom and the arts
palma, ae f. palm, hand
palūs, ūdis f. swamp, marsh
pandō, ere, ī, passus spread, open, loosen
Parcae, ārum f. the Fates
parcō, ere, pepercī (parsī), parsus spare (+ dat.)
parēns, entis m. (f) parent, ancestor, father, mother
pāreō, ēre, uī, itus obey, yield (+ dat.)
pariō, ere, peperi, partus (re)produce, gain, acquire, give birth to
Paris, idis m. Trojan prince, son of Priam, took Helen from her husband Menelaus and thus caused the Trojan War
pariter *adv.* equally, side by side, alike
parō (I) prepare, make (ready)
pars, rtis f. part, portion, share, side
partior, īrī, itus distribute, divide
parum *adv.* slightly, too little, not
parvulus, a, um tiny, very small, little
parvus, a, um small, little
pascor, ī, pāstus feed, graze
passim *adv.* everywhere, all about
pater, tris m. father, ancestor, sire
patiōr, ī, passus suffer, endure, allow
patria, ae f. homeland, country
patrius, a, um paternal, ancestral, native
patruus, ī m. paternal uncle
paucus, a, um little, few, light, scanty
pavor, ūris m. terror, shuddering, alarm
pāx, pācis f. peace, favor, grace, repose, quiet
pectus, oris n. breast, heart, soul
pecus, oris n. flock, herd, swarm
pecus, ūdis f. animal (of the flock)
pedes, itis m. foot soldier, infantry; foot-traveller; (person) on foot
pelagus, ī n. sea, flood, waves
penatēs, ium m. household gods
pendeō, ēre, pependī hang, depend
penetrālis, ē inmost, interior
penitus *adv.* deep within, deeply, wholly
penna, ae f. wing, feather

- per** through, by (means of), over among, because of, during (*acc.*)
- peragō, ere, ēgī, āctus** accomplish, finish, traverse
- pereō, ire, iī (iī), itus** perish, die
- pererrō** (l) wander through, traverse
- perficiō, ere, fēcī, fectus** finish, make
- perfidus, a, um** treacherous, perfidious
- perflō** (l) blow (over, through)
- perfundō, ere, fūdī, fūsus** soak, drench
- Pergama, īrum n.** (citadel of) Troy
- perhibeō, ēre, uī, itus** present, say
- perlābor, ī, lāpsus** glide over
- permittō, ere, mīsī, missus** entrust, allow
- pernīx, īcis** active, nimble, swift
- personō, āre, uī, itus** sound through, make (re)sound
- pēs, pedis m.** foot; sheet-rope, sheet
- petō, ere, iī (ii), itus** seek, attack, aim (at), ask; scan
- Phoenissa, ae f.** Phoenician (woman), Dido
- Phrygius, a, um** Phrygian, Trojan
- pietās, ātis f.** loyalty, devotion, (sense of) duty, righteousness
- piget, ēre, uit** it displeases
- pingō, ere, pīnxī, pictus** paint, embroider
- pinguis, e fat, fertile, rich**
- Pīrithoüs, ī m.** Greek hero who descended to Hades with his friend Theseus to carry off Proserpina
- pius, a, um** devoted, loyal, righteous
- placidus, a, um** peaceful, calm, quiet
- plācō** (l) calm, quiet
- plangor, īris m.** clamor, wailing, beating (of the breast), shriek
- planta, ae f.** heel; sole of foot
- plēnus, a, um** full, complete, swelling, filled
- plūma, ae f.** feather, plume
- plūrēs compar. of multus**
- plūrimus superl. of multus**
- plūs compar. of multus**
- poena, ae f.** punishment, penalty, satisfaction, revenge, vengeance
- Poenus, a, um** Phoenician, Carthaginian
- polus, ī m.** pole, sky, heaven
- pondus, eris n.** weight, burden
- pōne adv.** behind, after
- pōnō, ere, posui, pos(i)tus** put, place (aside); found, establish; bury
- pontus, ī m.** sea, waves
- populō** (l) devastate, plunder, ravage
- populus, ī m.** people, nation, crowd
- porta, ae f.** door, gate, entrance, exit, opening
- portitor, īris m.** ferryman
- portō** (l) carry, bear, take, convey, bring
- portus, īs m.** port, harbor, haven
- possūm, posse, potuī** be able, can, avail
- post** after, behind (+ *acc.*); *adv.* afterward, next
- posthabeō, ēre, uī, itus** place after, esteem less
- postquam** after (that), when
- potēns, entis** powerful, ruling (+ *gen.*), mighty
- potior, īrī, itus** possess, gain (+ *abl.*)
- potior, ius** preferable, better
- praeceptum, ī n.** advice, instruction
- praeda, ae f.** booty, spoils, prey
- praemetuō, ere** fear beforehand
- praeruptus, a, um** steep, towering
- praesēns, entis** present, instant
- praesentiō, ire, sēnsī, sēnsus** perceive first, suspect
- praesēpe, is n.** stall, hive
- praestāns, antis** excellent, superior, surpassing
- praestō, āre, stīfī, status (stitus)** excel, be better, surpass
- praetendō, ere, ī, ntus** hold before, use as screen; stretch before, extend
- praeterēa adv.** besides, also, furthermore, hereafter
- praeterlābor, ī, lāpsus** glide by
- praetexō, ere, uī, xtus** fringe, cloak
- prāvum, ī n.** wrong, perverse act
- pre(h)e)nō, ere, ī, nsus** seize, grasp
- premō, ere, pressī, pressus** (re)press, control, overwhelm, crush
- pretium, (i)ī n.** price, reward, value
- prex, precis f.** (usually in pl.) prayer, entreaty, vow
- Priamus, ī m.** Priam, King of Troy
- primō** *adv.* at first, in the beginning
- primus, a, um** first, foremost, chief
- prior, ius** soon, former, first, prior
- pīscus, a, um** ancient, primitive
- pīstīnus, a, um** ancient, former
- prius** *adv.* former(ly), sooner, first, before
- prō** instead of, on behalf of, for, before (+ *abl.*)
- procāx, procācis** bold, insolent, wanton

procella, *ae f.* blast, gale, gust
procul far, at a distance, (from) afar
profor, *ārī, ātus* speak (out), say
profugus, *a, um* exiled, fugitive
profundus, *a, um* deep, profound, vast
prōgeniēs, *ēi f.* offspring, progeny
prōgignō, *ere, genuī, genitus* bring forth, bear
prohibeō, *ēre, uī, itus* keep away, prevent, prohibit
prōlēs, *is f.* progeny, offspring
prōmerefō, *ērī, itus* deserve, render service, merit, earn
prōnuba, *ae f.* matron of honor, bride's attendant
prōnus, *a, um* leaning forward, headlong
propagō, *inīs f.* offshoot, offspring, descendant, posterity
properō (I) hasten, hurry, speed
propinquō (I) approach, draw near (+ *dat.*)
propior, *ius* nearer, closer
proprius, *a, um* one's own, permanent, special
propter on account of, near (+ *acc.*)
prōra, *ae f.* prow (of a ship)
prōsequor, *ī, secūtūs* follow, attend, escort
Prōserpina, *ae f.* wife of Pluto and queen of the underworld
prōspectus, *ūs m.* view
prōspiciō, *ere, spexī, spectus* look out on, see
prōtinus *adv.* continuously, at once, immediately
pudor, *ōris m.* shame, modesty, honor
puella, *ae f.* girl
puer, *ī m.* boy, child; slave
pugnus, *ī m.* fist
pulcher, *chra, chrum* beautiful, handsome, splendid, illustrious, noble
pulvis, *pulveris m.* dust
puppis, *is f.* stern; ship, vessel, galley
purpureus, *a, um* purple, crimson
pūrus, *a, um* pure, bright, clean, clear
putō (I) think, suppose, consider
Pygmalion, *ōnis m.* brother of Dido

Q

quā *adv.* where(by), wherever, in any (some) way
quaerō, *ere, quaesīvī, quaesītus* seek (in vain), miss, inquire, ask, try

quālis, *e* (such) as, of what sort
quam *adv.* how, than, as
quamquam although, and yet, however
quandō when, since, if ever, because
quantus, *a, um* how great, how much, how many, as much (as)
quassō (I) shake, shatter, toss
quater four times
quatiō, *ere, quassus* shake, shatter
-que and, also, even; **-que . . . -que** both . . . and
queō, quīre, īvi (ii), itus be able, can
querēla, *ae f.* complaint, lament
queror, *ī, questus* complain, (be)wail
quī, quae, quod who, which, what, that
quia because, since
quīcumque, quaecumque, quodcumque whoever, whatever
quiēs, *ētis f.* quiet, rest, sleep, peace
quiēscō, *ere, ēvī, ētus* rest, calm, cease
quiētus, *a, um* quiet, serene, calm, peaceful
quīn that not, but that, why not, in fact
quippe *adv.* to be sure, surely, indeed, truly
Quirinus, *ī m.* the deified Romulus, legendary founder of Rome, represented as god of war
quis (qua), quid, (quī, quae, quod) who? which?
 what? why? any, some(one)
quisquam, quaequam, quicquam any(one), any(thing)
quisquam, quicquam anyone, anything
quisquis, quidquid (quicquid) *indef. pron.; quisquis, quodquod* *indef. adj.* whoever, whatever
quō whither, where(ore), whereby
quōnam *adv.* whither, (to) where on earth
quondam (at) some time, formerly, ever
quoniam since, because
quoque *adv.* also, furthermore, even, too, likewise
quot as many as
quotiēns how often, as often as

R

rabidus, *a, um* raving, mad, frenzied
rabiēs, *ēi f.* rage, fury, frenzy, madness
radius, *(i)ī m.* rod. spoke, ray, compass
rāmus, *ī m.* branch, bough, limb

rapidus, a, um swift, snatching, whirling, consuming
rapiō, ere, uī, ptus snatch (up, away), seize, ravish; whirl
raptō (I) snatch, drag, carry off
raptum, ī n. plunder, prey, booty
rārūs, a, um scattered, wide-meshed, far apart
ratis, is f. raft, ship, boat
raucus, a, um hoarse, sounding, clanging
re(l)liquiae, ārum f. remnants, relics, leavings, rest
rebellis, e rebellious, insurgent
recēdō, ere, cessī, ccessus depart, withdraw
recēns, entis recent, fresh, new
recidivus, a, um revived, renewed
recipiō, ere, cēpī, ceptus receive, accept, take back, recover
recubō (I) recline, lie
recūsō (I) refuse, decline, object
recutiō, ere, cussī, cussus strike (back), shake
redeō, īre, ii (īvī) itus return
redoleō, īre, uī be fragrant, smell (of)
redūcō, ere, dūxī, ductus bring back, lead back
referō, ferre, tulī, lātus bear back, restore, carry off, reproduce, renew, re-call; relate, say (re)pay
refugiō, ere, fūgī flee, retreat, recoil, shun
refulgeō, īre, lsī gleam, shine, glitter
refundō, ere, fūdī, fūsus pour (back, out)
rēgīna, ae f. queen; *adj.* royal
regiō, īnis f. district, region, quarter
rēgnātor, īris m. ruler, lord, director
rēgnō (I) rule, reign
rēgnūm, ī n. royal power, kingdom, realm, rule, sway, sovereignty
regō, ere, rēxi, rēctus rule, guide, direct, control
relinquō, ere, liquī, lictus leave, desert, surrender, abandon, relinquish
rēmus, ī m. oar
repellō, ere, repulī, repulsus drive back, repel, reject
reperiō, īre, repperī, repertus find (out)
repleō, īre, ēvī, ētus fill, stuff
repōnō, ere, posuī, pos(i)tus replace, lay away, store (up), deposit, put (back, away)
rēs, reī f. thing, affair, matter, deed, fact, fortune; state, commonwealth

residō, ere, sēdī sit down
resistō, ere, stītī stop, resist (+ dat.)
resolvō, ere, ī, solūtus loose(n), free, pay, unravel
resonō (I) (re)sound, roar
respiciō, ere, spexī, spectus look (back) at, regard
respondeō, īre, ī, ōnsus answer; sympathize with
restō, īre, stītī remain, be left
resurgō, ere, surrēxī, surrēctus rise again
revīsō, ere revisit, see again, return to
revocō (I) recall, call back, retrace, restore
revolvō, ere, ī, volūtus roll over, revolve
rēx, rēgis m. king; *adj.* ruling, royal
rīma, ae f. crack, fissure
rīmōsūs, a, um leaky, full of cracks
ripa, ae f. bank, shore
rōbur, oris n. oak; strength
rogus, ī m. (or *rogum*, ī n.) funeral pyre
Rōma, ae f. Rome, a city and empire
Rōmānūs, a, um Roman, of Rome
Rōmulus, a, um of Romulus, Roman
rōscidus, a, um dewy
roseus, a, um rosy, pink
rota, ae f. wheel; chariot
rudēns, entis m. rope, cable
ruīna, ae f. downfall, ruin
rūmor, īris m. rumor, report, gossip
rumpō, ere, rūpī, ruptus break, burst (forth), utter
ruō, ere, ī, ru(i)tus fall; rush; sink; plow
rūpēs, is f. rock, cliff, crag
rūrsus, um adv. again, anew, back(ward)
rūs, rūris n. country (district)

S

sacer, era, crum sacred, holy, consecrated; accused; *n. subst.* sacrifice, holy implement (object); mystery
sacerdōs, dōtis m. (f.) priest(ess)
sacrō (I) hallow, consecrate, dedicate
saepe *adv.* often, frequently, again and again
saepiō, īre, psī, ptus hedge in, enclose
saeviō, īre, īvī (ii), itus rage, storm, be fierce
saevus, a, um fierce, harsh, stern, cruel
sagitta, ae f. arrow
sal, salis n. (m.) salt (water), sea

- saltem** *adv.* at least, at any rate
saltus, ūs *m.* forest, glade, pasture; leap, bound, dancing
salum, ī n. sea, swell (of the sea)
salūs, ūtis *f.* safety, salvation, health
Samos, ī f. island of the Aegean, center of the worship of Juno
sānctus, a, um sacred, holy, revered
sanguineus, a, um bloody, blood-red
sanguis, inis *m.* blood; race, descendant
saniēs, ētī *f.* blood, gore
Sarpēdōn, onis *m.* Sarpedon, Lycian son of Jupiter and ally of the Trojans
sat(is) *adv.* enough, sufficient(ly)
satiō (*I*) satisfy, sate, satiate, glut
Sāturnia, ae *f.* Juno, daughter of Saturn, father of the gods
Sāturnius, a, um (born) of Saturn, father of Jupiter and Juno
saucius, a, um wounded, hurt
saxum, ī n. stone, rock, reef, cliff, crag
scena, ae *f.* stage, background
Scaeus, a, um Scaean (referring to the name of a gate at Troy)
scandō, ere, ī, scānsus mount, climb
scelerātus, a, um criminal, wicked
scelus, eris *n.* crime, impiety
sēcētrum, ī n. staff, scepter, power
scilicet *adv.* of course, to be sure, doubtless
scindō, ere, scidī, scissus split, divide
scintilla, ae *f.* spark
sciō, īre, īvī (ii), itus know (how), understand
scopulus, ī m. rock, cliff, crag
scūtum, ī n. shield
Scyllaeus, a, um of Scylla, a ravenous sea-monster, part woman and part sea creature, girdled with fierce dogs and destructive to mariners who attempted to sail past her cave situated on a narrow strait opposite the great whirlpool Charybdis
sēcessus, ūs *m.* inlet, recess
sēclūdō, ere, sī, sus shut off, seclude, part
secō, āre, uī, sectus cut, slice, cleave
sēcrētus, a, um remote, hidden, secret
secundus, a, um following, favorable, obedient
secūris, is *f.* axe
- sed** but, moreover, however
sedeō, īre, sēdī, sessus sit (down), settle
sēdēs, is *f.* seat; abode, habitation; bottom; tomb, shrine; place, region
sedile, is *n.* seat, bench
sēmianimis, e half-dead, dying
sēmita, ae *f.* path
sēmivir, virī half-man, effeminate
senātus, ūs *m.* senate, council of elders
senectūs, ūtis *f.* old age
senior, ūris *m.* old (aged) man, sire
sententia, ae *f.* opinion, purpose, view, resolve
sentiō, īre, sēnsī, sēnsus feel, perceive
sentus, a, um rough, thorny
sepeliō, īre, īvī (ii), pultus bury, inter
septem seven
sequor, ī, secūtus follow, attend, pursue, accompany, seek
serēnus, a, um serene, calm, fair, clear
Serestus, ī m. Trojan leader
Sergestus, ī m. Trojan leader
sermō, ūnis *m.* conversation, speech
serō, ere, sēvī, satus sow, beget
serpēns, entis *m. (f.)* serpent, snake
serpō, ere, psī, pstus creep (on), crawl
sertum, ī n. wreath, garland
servō (*I*) observe, watch; preserve, save, guard, keep, rescue; nurse
sī whether, if (only), in case that
sībilus, a, um hissing, whirring
Sibylla, ae *f.* the Sibyl, an ancient Italian prophetess
sīc thus, so, in this manner
Sicania, ae *f.* Sicily, a large island south of Italy
siccō (*I*) dry, stanch
Siculus, a, um Sicilian, of Sicily, a large island south of Italy
Sidonius, a, um of Sidon, a famous city of Phoenicia
sīdus, eris *n.* star, constellation, meteor; season, weather; heaven
signum, ī n. sign, signal, token, mark
sileō, īre, uī be silent, be still
silex, icis *m. (f.)* flint, rock, crag
silva, ae *f.* forest, wood(s), tree(s)
similis, e like, similar (+ *dat.* or *gen.*)
Simoīs, entis *m.* river near Troy

simul at the same time, together; **simul (ac, atque)** as soon as
simulācrum, ī *n.* image, phantom, likeness, statue
simulō (l) pretend, imitate, feign
sīn if however, if on the contrary, but if
sine without (+ *abl.*)
singuli, ae, a each, one by one
sinō, ere, sīvī, situs permit, allow; desert
sinuō (l) fold, curve, twist, wind
sinus, ūs *m.* fold, bosom, bay, hollow, gulf
sistō, ere, stetū, status stand, stop, stay
situs, ūs *m.* position; neglect; decay
sīve, seu whether, or, either if, or if
socius, (i)ī *m.* ally, comrade, follower
socius, a, um allied, associated, friendly
sōl, sōlis *m.* sun; day; personified as **Sōl, Sōlis** *m.*
 sun-god
soleō, ēre, itus sum be accustomed
solum, (i)ī *n.* throne, seat
solum, ī *n.* ground, soil, earth
sōlus, a, um alone, only, lonely, sole
solvō, ere, ī, solūtus loose(n), release, break down, free, pay
Somnus, ī *m.* Sleep, Slumber personified as a divinity
sonitus, ūs *m.* sound, roar, crash, noise
sonmus, ī *m.* sleep, slumber, dream
sonō, āre, uī, itus (re)sound, roar
sonōrus, a, um roaring, howling
sopōrō (l) make drowsy, drug
sopōrus, a, um sleepy, causing slumber
soror, ūris *f.* sister
sors, rtis *f.* lot, destiny, portion, oracle, fate
spargō, ere, rsī, rsus scatter, sprinkle
Sparta, ae *f.* region of Greece, home of Helen and Menelaus
speciēs, ēī *f.* appearance, sight, aspect
spelunca, ae *f.* cave, cavern, grotto
spernō, ere, sprēvī, sprētus scorn, reject, despise
spērō (l) hope (for, to), expect, suppose
spēs, eī *f.* hope, expectation
spīra, ae *f.* fold, coil, spire
spīritus, ūs *m.* breath, spirit, life, soul
spīrō (l) breathe (forth), blow, quiver (i.e., with signs of life), live

spolium, (i)ī *n.* hide (of an animal); commonly, in the *n. pl.*, spoils, arms stripped from an enemy, plunder
spōns, spontis *f.* wish, will, desire
spūma, ae *f.* foam, froth, spray
spūmō (l) foam, froth, spray
squāleō, ēre, uī be rough, be filthy
squāmeus, a, um scaly
stabilis, e firm, stable, lasting
stāgnūm, ī *n.* still waters, depth
statō, ere, uī, ūtus set (up), found, establish
stēllātus, a, um starred, star-spangled
sternō, ere, strāvī, strātus lay low, spread, strew
Sthenelus, ī *m.* Greek leader
stimulō (l) spur, goad, prick, incite
stīpō (l) stuff, crowd, throng, stow
stirps, pis *f.* stock, lineage, race
stō, āre, stetī, status stand (fast, up); halt; endure; stick (to), remain
strātūm, ī *n.* bed, couch; pavement
strepitus, ūs *m.* uproar, noise
strīd(e)ō, ere (or ēre), dī grate, creak, whir, hiss, rustle, roar
strīdor, ūris *m.* noise, creaking, roar, grating, whirring
stringō, ere, strinxī, strictus graze
struō, ere, strūxī, strūctus build, plan, contrive
studium, (i)ī *n.* eagerness, desire, zeal, pursuit
stuppeus, a, um (of) flax or hemp (used in the production of rope)
Stygia, a, um Stygian, of the Styx, a river in Hades
sub (from) under, close (to), beneath, (deep) in, after (*acc.*, *abl.*)
subdūcō, ere, dūxī, ductus take away, remove, beach, bring out of water
subeō, īre, īvī (ii), itus go under, bear; approach, enter; arise (*dat.*)
subiciō, ere, iēcī, iectus place under (+ *dat.*), vanquish
subigō, ere, ēgī, āctus push, force; subdue
subitō *adv.* suddenly
subitus, a, um sudden, unexpected
sublātus, a, um see **tollō**
subnectō, ere, nex(u)ī, nexus tie (beneath), fasten
subolēs, is *f.* offspring, progeny, child

subrigō, *ere, surrēxi, rēctus* raise, rise
subsistō, *ere, stīti* halt, stop, withstand, resist
subter beneath, below
subtrahō, *ere, trāxi, tractus* withdraw
subvectō (I) bear, convey, transport
subvolvō, *ere, ī, volūtus* roll up
sūdō (I) sweat, perspire
suetulī *see tollō*
sufficiō, *ere, fēcī, fectus* supply, suffuse; be sufficient
suī (of) himself, herself, itself, themselves; him, her, it, them
sulcus, *ī m.* furrow, trench, ditch
sum, esse, fuī, futūrus be, exist
summerrō (*subm-*), *ere, rsī, rsus* sink, drown
summovoō, *ere, mōvī, mōtus* remove
summus *superl. of superus*
sūmō, *ere, mp̄sī, mp̄tus* take, assume; (+ *poenam*) exact (a penalty)
super above, beyond, left, in addition, upon, concerning, about (*acc., abl.*)
superbia, *ae f.* loftiness, haughtiness, pride, arrogance
superbus, *a, um* proud, haughty
superēmineō, *ēre* tower above
superō (I) surmount, surpass, overcome, survive
superus, *a, um* upper, higher, above; *subst. god, divinity*
supīnus, *a, um* flat, upturned
supplex, *icis m. (f.)* suppliant; *adj.* suppliant, humble
suprā above, over (+ *acc.*)
suprēmus, *a, um superl. of superus*
surgō, *ere, surrēxi, surrēctus* raise, (a)rise, spring up, surge
suscipiō, *ere, cēpī, ceptus* take up, beget, bear, receive, catch (up)
suscitō (I) arouse, stir up, excite
suspendō, *ere, ī, ēnsus* suspend, hang (up)
suspiciō, *ere, spexī, spectus* look from beneath, suspect, look up at
sūtilis, *e* sewn, with seams
suus, *a, um* his, her, its, their (own)
Sȳchaeus, *ī m.* deceased husband of Dido
Syrtis (or *syrtis*), *is f.* region of quicksand on the northern coast of Africa; sand bar, reef

T
tābeō, *ēre* drip, soak, melt, waste
tabula, *ae f.* plank, board
tacitus, *a, um* silent, noiseless, secret, still
taeda, *ae f.* (bridal) torch, pinewood torch
tālis, *e* such, of such sort, the following
tam *adv.* so (much), such, as
tamen *adv.* nevertheless, however, but
tandem at length, finally; pray
tangō, *ere, tetigī, tāctus* touch, reach
tantum *adv.* so much, so great(ly), only
tantus, *a, um* so great, so much, so far
Tartareus, *a, um* of or concerning Tartarus, abode of the wicked and impious in Hades
taurus, *ī m.* bull, ox, bullock
tēctum, *ī n.* roof; house, home, abode
tegō, *ere, tēxi, tēctus* cover, hide, protect
tēla, *ae f.* web, textile
tellūs, *ūris f.* earth, land, country
tēlum, *ī n.* weapon; wound, blow
temnō, *ere* scorn, disdain, despise
temperō (I) control, restrain, refrain, calm
tempestās, *ātis f.* tempest, storm; time
templum, *ī n.* temple, sanctuary, sacred space, shrine
temptō (I) try, test, seek, examine, attempt
tempus, *oris n.* time; occasion, crisis
tenāx, *ācis* tenacious, holding (to)
tendō, *ere, tetendī, tentus* stretch; hasten, strive, (ex) tend, aim; tent
Tenedos, *ī f.* small island near Troy
teneō, *ēre, uī, tus* have, hold, restrain
tenuis, *e* slight, thin, fine, delicate
ter three times
tergum, *ī n.* back, body, rear, hide (of an animal)
terō, *ere, trīvī, trītus* rub, wear, waste
terra, *ae f.* earth, land, country, soil
terreō, *ēre, uī, itus* frighten, terrify
terrificō (I) frighten, terrify, alarm
territō (I) frighten, terrify, alarm
tertius, *a, um* third
testor, *ārī, ātus* call to witness, swear by, testify
Teucrus, *a, um* Teucrian, Trojan
thalamus, *ī m.* marriage chamber, bedroom

theātrum, *i n.* theater

Thēseus, *eī (eos)*, *acc. ea m.* mythical king of Athens, who, among his other exploits, descended to Hades with his friend Pírithous to carry off Proserpina.

Thyias, *adis f.* Bacchant, a woman devotee of the worship of Bacchus

thymum, *i n.* thyme, a flowering plant

Tiberīnus, *a, um* of the Tiber, an Italian river on which Rome is situated

Tiberīnus, *i m.* (god of) the Tiber, river on which Rome is situated

timeō, *ēre, uī* fear, dread, be anxious

timor, *ōris m.* fear, anxiety, dread

tollō, *ere, sustuli, sublātus* lift, raise, upheave, stir up; remove, destroy

torqueō, *ēre, rsī, rtus* twist, sway, hurl, turn

torreō, *ēre, uī, tostus* parch, roast

torus, *i m.* (banqueting, funeral) couch, bed

torvus, *a, um* fierce, grim, lowering

tot so many, as many

totidem as many, so many

totiēns so often, so many times

tōtūs, *a, um* all, every, whole, full

trabs (trabēs), *trabis f.* beam, timber, tree

trahō, *ere, trāxī, tractus* drag (out), draw (in), lead, protract, spend

trāciō, *ere, iēcī, iectus* throw across, pierce

tranquillus, *a, um* tranquil, calm

trāns across, beyond (+ *acc.*)

trānsfigō, *ere, xī, xus* pierce, transfix

trānsmittō, *ere, mīsī, missus* cross, send across

trānsportō (l) carry across, transport

tremefaciō, *ere, fēcī, factus* make tremble, appall, alarm

tremō, *ere, uī* tremble, quiver, shake

trepidus, *a, um* trembling, excited

trēs, *tria* three

tridēns, *entis m.* trident, symbol of Neptune as god of the sea

triēticus, *a, um* triennial

trifaux, *faucis* three-throated

Trīnacrius, *a, um* Trinacrian, Sicilian

trīstis, *e* sad, unhappy, dreary, fatal

Trītōn, *ōnis m.* a minor sea-god known for his skill in blowing a conch (sea shell) as a trumpet

Tritōnis, *idis f.* Minerva, goddess of wisdom and the arts

Tritōnius, *a, um* Tritonian (an epithet of Minerva)

triumphus, *i m.* triumph, victory

Troia, *ae f.* Troy, a city of Asia Minor

Troiānus, *a, um* Trojan, of Troy

Trōius, *a, um* Trojan, of Troy

Trōs, *Trōis m.* Trojan

tū, *tuī (pl. vōs, vestrum)* you

tueor, *ērī, itus* (*tūtus*) watch, look at, protect, eye

tulī see *ferō*

tum, *tunc* then, at that time; further

tumeō, *ēre, uī* swell, be swollen

tumidus, *a, um* swollen, swelling

tumultus, *ūs m.* tumult, uprising, clamor

tumulus, *ī m.* hill, mound, tomb

turba, *ae f.* mob, crowd

turbidus, *a, um* troubled, agitated

turbō (l) throw into confusion, agitate, confuse, shake, disturb

turbō, *inis m.* whirl(wind, pool), storm

turpis, *e* shameful, disgraceful

turrīs, *is f.* tower, turret

tūtus, *a, um* protected, safe, secure

tuus, *a, um* your(s), your own

Tyđidēs, *ae m.* son of Tydeus, Diomedes, who fought against Aeneas in single combat before Troy and would have killed him had Venus not spirited her son away

Tyndaris, *idis f.* daughter of Tyndarus, Helen

tyrannus, *ī m.* ruler, chieftain, tyrant

Tyrius, *a, um* Tyrian, Carthaginian

Tyrrhēnus, *a, um* Tyrrhenian, of Etruria, a district of northwestern Italy

Tyrus (os), *i f.* city of Phoenicia, birthplace of Dido

U

über, *eris n.* udder, breast; (symbol of) fertility

ubi where, when, as soon as

ulcīscor, *ī, ultus* avenge, punish

Ulixēs, *is (eī, ī) m.* Odysseus, the wily Greek leader who is the central character in Homer's *Odyssey* (his name in Latin is **Ulysses**, or Ulysses)

ullus, *a, um* any, any one

ulterior, *ius* farther, further, beyond

ultimus, a, um last, final, farthest
ultrā more than (+ acc.); *adv.* beyond, farther
ultrix, īcis avenging, vengeful
ultrō *adv.* further, voluntarily
ululātus, ūs m. wail, shriek, howl, shout
ululō (l) howl, wail, shout, shriek
ulva, ae f. sedge, marsh grass
umbra, ae f. shade, shadow, ghost
umbrifer, era, erum shady
ūmēns, entis moist, dewy, damp
umerus, ī m. shoulder
ūmidus, a, um moist, damp, dewy
umquam *adv.* ever, at any time
ūnā *adv.* together, at the same time
uncus, a, um curved, bent, hooked
unda, ae f. wave, billow, water, sea
unde from where, from which source
undique *adv.* everywhere, from all sides
undo (l) swell, roll, wave
undōsus, a, um billowing, wavy
unguis, is m. nail, claw
ūnus, a, um one, only, alone, single
urbs, urbis f. city, town
urgeō, ēre, ursī drive, force, press
ut(i) as, when; that; so that; how
uterque, utraque, utrumque each (of two), both
uterus, ī m. belly, womb
utinam *adv.* oh that!, I wish that!
ūtor, ī, ūsus use, employ (+ abl.)
uxōrius, a, um wife-ruled, uxorious

V

vadum, ī n. shallow(s), shoal, depth(s)
vagor, ārī, ātus wander, roam, rove
valeō, ēre, ūi be strong, avail, be able, fare well
validus, a, um strong, mighty, sturdy
vallis, is f. valley, vale, dale
vānus, a, um vain, idle, empty, useless, false
varius, a, um varied, different, diverse, manifold
vastus, a, um desolate, vast, enormous
vatēs, is m. (f.) prophet, seer, bard
-ve, vel or, either, even; **vel . . . vel** either . . . or
vectō (l) convey, carry, bear

vehō, ere, vēxī, vectus carry, convey
velim, velle, vellem *see volo*
vēlō (l) veil, cover, deck, clothe
vēlōx, ūcis swift, quick, rapid, fleet
vēlum, ī n. cloth, canvas, sail
velut(i) (even) as, just as
venēnum, ī n. poison, venom, drug
venerābilis, e venerable, causing awe
veniō, īre, vēnī, ventus come, go
ventus, ī m. wind, breeze, blast, air
Venus, eris f. goddess of love and beauty, love
vērō *adv.* truly, indeed, but
verrō, ere, ī, versus sweep (over)
versō (l) keep turning, roll, revolve
vertex, icis m. peak, summit, head, top; whirlpool
vertō, ere, ī, rsus (over)turn, (ex)change
vērum, ī n. truth, right, reality; *adv.* but
vērus, a, um true, real, genuine, honest
vēscor, ī use as food, feed upon, eat (+ abl.)
Vesta, ae f. goddess of the hearth
vester, tra, trum your(s), your own
vestigium, (i)ī n. track, footprint, step, trace
vestis, is f. garment, cloth(ing), robe
vetō, āre, uī, itus forbid, prevent
vetus, eris old, aged, ancient, former
via, ae f. way, road, journey, street
vibrō (l) quiver, vibrate, dart
victor, ūris m. victor; *adj.* victorious
victōria, ae f. victory, conquest, triumph
videō, ēre, vīdī, vīsus see, perceive; *pass.* be seen, appear, seem (best)
vigeō, ēre, uī flourish, be strong, thrive
vigil, ilis m. (f.) guard, watchman, sentinel; *adj.* wakeful, watchful, sleepless
vinc(u)lum, ī n. chain, bond, cable
vincō, ere, vīcī, victus conquer, surpass
vīnum, ī n. wine
vir, ī m. (real) man; hero; husband
vīrēs pl. of vīs
virga, ae f. staff, wand, twig
virgō, inis f. girl, maid(en)
viridis, e green, fresh, vigorous
virtūs, ūtis f. manliness, excellence in battle, valor
vīs, vīs f. force, violence, energy

- vīsus, ūs** *m.* sight, view, vision, aspect
- vīta, ae** *f.* life, soul, spirit
- vitta, ae** *f.* fillet, garland, band
- vīvus, a, um** living, natural, alive
- vix** scarcely, feebly, with difficulty
- vocō** (I) call, name, address, convoke, invoke, invite, challenge
- volitō** (I) fly, speed, flit, flutter
- volō** (I) fly, move with speed
- volō, velle, voluī** will, wish, be willing
- volūmen, inis** *n.* fold, coil, roll
- volūtō** (I) revolve, turn (over), roll, ponder
- volvō, ere, ī, volūtus** revolve, (un)roll roll (round, through); undergo
- vorō** (I) swallow (up)
- vōx, cis** *f.* voice, word, speech, sound
- vulgus, ī** *n.* (*m.*) crowd, throng, herd
- vulnus, eris** *n.* wound, deadly blow
- vultus, ūs** *m.* countenance, face, aspect

Z

Zephyrus, ī *m.* (west) wind