

Latin Vocabulary

INTRODUCTION

Latin is defined as a “dead language” because it is no longer spoken (except in some Christian rituals), but it survives through the vast body of literature and inscriptions that have been preserved.

Therefore, students of Latin are mostly required to read Latin, rather than write in Latin. For this reason, all Latin vocabulary is organized here in alphabetical order, with the English translation beside each word. The following nouns, adjectives, verbs and adverbs have been selected according to these criteria:

- They represent a good (if not exhaustive) sample of very common vocabulary items found in the most frequently read Latin literature.
- Most of the words listed have derivatives in the English language.

A note to students: Many Latin words have more than one meaning in English. We have provided only one translation that corresponds to the most frequent or general use of the word. If in doubt, please consult a more comprehensive dictionary.

Note: Every noun is followed by the ending of the genitive singular. In parentheses, the gender of each noun is indicated: (m) for masculine, (f) for feminine and (n) for neuter.

CARDINALS

nihil	zero/nothing
unus, -a, -um	one
duo, duae, duo	two
tres, tres, tria	three
quattuor	four
quinque	five
sex	six
septem	seven
octo	eight
novem	nine
decem	ten
undecim	eleven
duodecim	twelve
tredecim	thirteen
quatuordecim	fourteen
quindecim	fifteen
sedecim	sixteen
septendecim	seventeen
duodeviginti	eighteen
undeviginti	nineteen
viginti	twenty
viginti unus, -a, -um	twenty-one
viginti duo, duae, duo	twenty-two
triginta	thirty
triginta unus, -a, -um	thirty-one
quadraginta	forty
quinquaginta	fifty
sextaginta	sixty
septuaginta	seventy
octoginta	eighty
nonaginta	ninety
centum	one hundred
ducenti, -ae, -a	two hundred
trecenti, -ae, -a	three hundred
quadrigenti, -ae, -a	four hundred
mille	one thousand
duo mila	two thousand
decies centena milia	one million
viginti centena milia	two million

ORDINALS

primus, -a, -um	first
secundus, -a, -um	second
tertius, -a, -um	third
quartus, -a, -um	fourth

quintus, -a, -um	fifth
sextus, -a, -um	sixth
septimus, -a, -um	seventh
octavus, -a, -um	eighth
nonus, -a, -um	ninth
decimus, -a, -um	tenth
undecimus, -a, -um	eleventh
vicesimus, -a, -um	twentieth
tricesimus, -a, -um	thirtieth
centesimus, -a, -um	one hundredth

COLORS

albus, -a, -um	white
ater, -tra, -trum	black
caeruleus, -a, -um	blue
glaucus, -a, -um	gray
flavus, -a, -um	yellow
fulvus, -a, -um	brown
purpureus, -a, -um	purple
ruber, -bra, -brum	red
viridis, -e	green

THE MONTHS (ALL MONTHS ARE ADJECTIVES)

Ianuarius, -a, -um	January
Februarius, -a, -um	February
Martius, -a, -um	March
Aprilis, -e	April
Maius, -a, -um	May
Iunius, -a, -um	June
Quintilis*, -e	July
Sextilis**, -e	August
September, -bris, -bre	September
October, -bris, -bre	October
November, -bris, -bre	November
December, -bris, -bre	December

*(in 44 BCE, Quintilis was renamed Iulius in honor of Julius Caesar)

**(in 8 BCE, Sextilis was renamed Augustus in honor of the emperor)

GREETINGS

gratia	thanks
ingentes gratiae	many thanks
magnae gratiae	many thanks
salutem dico (also S.D.)	greetings (in letters)
salve! salve! (plural)	hail! (a greeting)
si libet	please
sis (for si vis)	please
tibi gratious ago	I thank you
ut lubet	please
vale, valete! (plural)	farewell!
vale in pace!	go in peace!

THE FAMILY/ THE HOUSEHOLD

avia, -ae (f)	grandmother
avunculus, -i (m)	uncle
avus, -i (m)	grandfather
coniux, coniugis (m)	husband
domina, -ae (f)	mistress of the household
dominus, -i (m)	master of the household
filia, -ae (f)	daughter
filius, -i (m)	son
frater, -tris (m)	brother
liberta, -ae (f)	freedwoman
libertus, -i (m)	freedman
maritus, -i (m)	husband
mater, -tris (f)	mother
mulier, -eris (f)	wife
nepos, -otis (m)	granddaughter, grandson
neptis, -is (f)	granddaughter
parens, -entis (m/f)	parent
pater, -ris (m)	father
serva, -ae (f)	slave (female)
servus, -i (m)	slave (male)
soror, -oris (f)	sister
uxor, -oris (f)	wife

SEASONS

ver, veris (n)	spring
hiems, -emis (f)	winter
aestas, -atis (f)	summer
autumnus, -i (m)	fall

EXPRESSIONS OF TIME

ad extremum	at last
ad infinitum	forever
ante meridiem	morning
cras	tomorrow
crastinus dies	tomorrow
dudum	long ago
heri	yesterday
heri vesperi	yesterday evening
hodie	today
mane	early morning
modo	just now
nox, noctis (f)	night
post meridiem	afternoon (cf. pm/am)
proximus, -a, -um	next
tempus meridianum	noon
vesper, -eris (m)	evening

FOOD

aciens, -eris (m)	sturgeon
allec, -ecis (n)	widely used sauce made of fish
amygdala, -ae (f)	almond
aper, apri (m)	wild boar
aselnum, -i (n)	cod
cerasum, -i (n)	cherry
ficus, -i (m)	fig
garum, -i (n)	widely used sauces made of fish
lepus, -oris (m)	hare, rabbit
mel, mellis (n)	honey
mulsum, -i (n)	a drink made of wine and honey
ostrea, -ae (f)	oyster
panis, -is (m)	bread
perdix, -icis (m/f)	partridge
phasiana, -ae (f)	pheasant
polenta, -ae (f)	barley porridge
puls, pulsis (f)	grain porridge
vinum, -i (n)	wine

JEWELRY

anulus, -i (m)	ring
armilla, -ae (f)	bracelets
fibula, ae (f)	brooch
inaures, -ium (m)	earrings
monile, -is (n)	necklace

GENERAL NOUNS

accusator, -oris (m)	prosecutor
acerbitas, -tatis (f)	harshness
acies, -ei (f)	line of battle
adulatio, -onis (f)	flattery
adulescens, -ntis (m)	young man
adulescentia, -ae (f)	youth
aedificium, -ii (n)	building
aequitas, -tatis (f)	fairness
aes, aeris (n)	bronze, money
aetas, -tatis (f)	period of life
aevum, -i (n)	age, generation
ager, agri (m)	farm estate
agricola, -ae (m)	farmer
agricultura, -ae (f)	agriculture
ambitio, -onis (f)	ambition
amicitia, -ae (f)	friendship
amicus, -i (m)	friend
ammis, -is (m/f)	river
amor, -oris (m)	love
ancilla, -ae (f)	hand maid
angellus, -i (m)	angel
anima, -ae (f)	air, life
animal, -alis (n)	animal
annus, -i (m)	year
apparatus, -us (m)	equipment
aqua, -ae (f)	water
ara, -ae (f)	altar
aratrum, -i (n)	plow
arbitrium, -ii (n)	judgment
arbor, -oris (f)	tree
arcus, -us (m)	bow
argentum, -i (n)	silver, money
argumentum, -i (n)	proof
arma, -orum (n)	weapons
ars, artis (f)	skill
arx, -arcis (f)	citadel
astrum, -i (n)	star
auctor, -oris (m)	author
audacia, -ae (f)	daring
auditor, -oris (m)	listener
augur, -uris (m/f)	soothsayer
auris, auris (f)	ear
aurum, -i (n)	gold
auxilium, -ii (n)	help
avaritia, -ae (f)	greed
aviditas, -atis (f)	longing
avis, -is (f)	bird
bellum, -i (n)	war
belua, -ae (f)	wild beast
beneficium, -i (n)	kindness
bestia, -ae (f)	animal
bos, bovis (m/f)	bull, cow
caelum, -i (n)	sky
calamitas, -tatis (f)	misfortune
canis, -is (m/f)	dog
caput, capitis (n)	head
caritas, -tatis (f)	affection
carmen, -minis (n)	poem
castrum, -i (n)	fort
casus, -us (m)	disaster/accident
causa, -ae (f)	legal cause
celeritas, -tatis (f)	speed

cena, -ae (f)	dinner
certamen, -minis (n)	contest
civis, -is (m)	citizen
civitas, -atis (f)	state, citizenship
clementia, -ae (f)	mercy
concilium, -ii (n)	council
coniuratio, -onis (f)	conspiracy
conscientia, -ae (f)	knowledge
consilium, -ii (n)	advice
consul, -ulnis (m)	consul
consultum, -i (n)	decree
copia, -ae (f)	abundance
copiae, -arum (f)	troops
cor, cordis (n)	heart
cornu, cornus (n)	horn
corpus, -oris (n)	body
culpa, -ae (f)	blame
cupiditas, -tatis (f)	desire
cura, -ae (f)	anxiety
custodia, -ae (f)	protection
dea, -ae (f)	goddess
decor, -oris (m)	beauty
decretum, -i (n)	decree
detrimentum, -i (n)	loss
deus, -i (m)	god
dictator, -oris (m)	dictator
dies, -ei (m/f)	day
dignitas, -tatis (f)	dignity
diligentia, -ae (f)	diligence
discessus, -us (m)	departure
discipulus, -i (m)	learner
disputatio, -onis (f)	argument
divitiae, -arum (f)	wealth
doctrina, -ae (f)	instruction
dolor, -oris (m)	pain
dominatus, -us (m)	control
dominus, -i (m)	master
domus, -us (f)	house
dux, ducis (m)	leader
ecclesia, -ae (f)	church
eloquentia, -ae (f)	eloquence
eques, equitis (m)	knight
equus, -i (m)	horse
excellentia, -ae (f)	excellence
excidium, -ii (n)	destruction
exercitus, -us (m)	army
exilium, -i (n)	exile
exitium, -i (n)	destruction
exsul, -ulnis (m/f)	banished person
fabula, -ae (f)	fable
factum, -i (n)	fact
facultas, -tatis (f)	ability
fama, -ae (f)	rumor
familia, -ae (f)	household
fatum, -i (n)	fate
femina, -ae (f)	woman
feriae, -arum (f)	festivities
ferrum, -i (n)	sword
fides, -ei (f)	faith
flumen, -minis (n)	river
forma, -ae (f)	appearance
fortuna, -ae (f)	fortune
forum, -i (n)	market place
frigus, -oris (n)	cold

fructus, -us (m)	profit
fuga, -ae (f)	flight
furor, -oris (m)	wrath
gemma, -ae (f)	jewel
gens, gentis (f)	a people
genus, generis (n)	type
gloria, -ae (f)	fame
gravitas, -atis (f)	importance
habitus, -us (m)	condition
hasta, -ae (f)	spear
homo, -inis (m)	human being
honor, -oris (m)	honor
hosipes, -pitis (m)	guest
hostis, -is (m)	enemy
ignavia, -ae (f)	idleness
ignominia, -ae (f)	disgrace
imperium, -ii (n)	authority
industria, -ae (f)	diligence
ingenium, -ii (n)	talent
iniuria, -ae (f)	injustice
insidia, -ae (f)	plot, ambush
insula, -ae (f)	island
invidia, -ae (f)	envy
ira, irae (f)	anger
iudex, -dicis (m)	judge
iudicium, -ii (n)	judgment
ius, iuris (n)	law, a right
iuvenis, -is (m/f)	a youth
iuventus, -utis (f)	youth
labor, -oris (m)	work
lapis, -idis (m)	stone
laus, laudis (f)	praise
lex, legis (f)	a law
liber, libri (m)	book
libertas, -tatis (f)	freedom
litterae, -arum (f)	letter
ludus, -i (m)	game, school
luna, -ae (f)	moon
magister, -tri (m)	school teacher
maiores, -um (m)	ancestors
mater, matris (f)	mother
mare, -is (n)	sea
medica, -ae (f)	physician
medicus, -i (m)	physician
memoria, -ae (f)	memory
mens, mentis (f)	mind
merx, mercis (f)	goods
miles, militis (m)	soldier
miseria, -ae (f)	misery
mors, mortis (f)	death
mores, morum (m)	character
mos, moris (m)	custom
mulier, -eris (f)	woman
mundus, -i (m)	world
munia, -orum (n)	duties
nauta, -ae (m)	sailor
navigatio, -onis (f)	voyage
nefas (n, indecl.)	sin
nomen, nominis (n)	name
nox, noctis (f)	night
nubes, nubis (f)	cloud
nuntius, -ii (m)	messenger
nuptiae, -arum (f)	marriage
obses, -idis (m/f)	hostage

obsidio, -onis (f)	siege
odium, -ii (n)	hatred
officium, -ii (n)	duty
onus, oneris (n)	burden
opera, -ae (f)	trouble
opes, opum (f)	wealth
ops, opis (f)	help
opus, operis (n)	work
oratio, -onis (f)	speech
os, oris (n)	mouth
otium, -ii (n)	leisure
paedagogus, -i (m)	slave teacher
pars, partis (f)	part
pater, patris (m)	father
patientia, -ae (f)	patience
paupertas, -tatis (f)	poverty
pax, pacis (f)	peace
pecunia, pecuniae (f)	money
pedes, -itis (m)	foot soldier
periculum, -i (n)	danger
philosophia, -ae (f)	philosophy
plebs, plebis (f)	poor people
poena, -ae (f)	penalty
poeta, -ae (m)	poet
populus, -i (m)	nation
porta, portae (f)	entrance
portus, -us (m)	harbor
potestas, tatis (f)	power
principium, -ii (n)	beginning
probitas, -atis (f)	honesty
prudentia, -ae (f)	wisdom
puella, -ae (f)	girl
puer, -i (m)	boy
pugna, -ae (f)	battle
rapina, -ae (f)	pillage
ratio, -onis (f)	reason
regio, -onis (f)	region
regnun, -i (n)	monarchy
res publica,	
rei publicae (f)	state
rex, regis (m)	king
rus, ruris (n)	country
sacerdos, -otis (m/f)	priest, priestess
sagitta, -ae (f)	arrow
sapientia, -ae (f)	wisdom
satura, -ae (f)	satire
scelus, sceleris (n)	crime
schola, -ae (f)	school
scientia, -ae (f)	knowledge
scriptor, -oris (m)	writer
senator, -oris (m)	senator
senectus, -tutis (f)	old age
senex, senis (m)	old man
serva, -ae (f)	slave
servus, -i (m)	slave
signum, signi (n)	sign
silva, -ae (f)	forest
socius, -ii (m)	ally
sol, solis (m)	sun
spes, spei (f)	hope
status, -us (m)	position
studium, ii (n)	pursuit
summa, -ae (f)	sum
temeritas, -tatis (f)	rashness

General Nouns (continued)

temperantia, -ae (f)	moderation
tempestas, -atis (f)	season
templum, -i (n)	temple
tempus, -oris (n)	time
terra, -ae (f)	earth
testis, -is (m)	witness
timor, -oris (m)	fear
turba, -ae (f)	crowd
tyrannus, i (m)	dictator
urbs, urbis (f)	city
uxor, uxoris (f)	wife
valetudo, -dinis (f)	health
vacca, -ae (f)	cow
venenum, -i (n)	poison
verbum, -i (n)	word
veritas, -tatis (f)	truth
vestis, -is (f)	clothes
via, -ae (f)	street
victor, -oris (m)	winner
victoria, -ae (f)	victory
victus, -us (m)	way of life
vicus, -i (m)	village
villa, -ae (f)	country house
vinum, -i (n)	wine
vir, viri (m)	man
vires, virium (f)	strength
virtus, virtutis (f)	courage
vis, vis (f)	force
visus, -us (m)	sight
vitium, -i (n)	fault
vulgus, -i (n)	common people

QuickStudy

durus, -a, -um	hard
eloquens, -entis	eloquent
eximius, -a, -um	extraordinary
extremus, -a, -um	extreme
facilis, -e	easy
falsus, -a, -um	false
felix, -icis	happy
ferus, -a, -um	uncivilized
fortis, -e	strong
fortunatus, -a, -um	lucky
gratus, -a, -um	grateful
humanus, -a, -um	humane
humilis, -e	humble
immortalis, -e	immortal
inanis, -e	empty
incertus, -a, -um	uncertain
infirmus, -a, -um	weak
informis, -e	ugly
ingens, -tis	large
iniustus, -a, um	unjust
integer, -gra, -grum	whole
invictus, -a, -um	unconquerable
iratus, -a, -um	angry
iustus, -a, um	just
laetus, -a, -um	happy
levis, -e	light
liber, -ra, -rum	free
longus, -a, -um	long
magnus, -a, -um	big
malus, -a, -um	bad
medius, -a, -um	middle (of)
meus, mea, meum	my
militaris, -e	military
mirus, -a, -um	wonderful
mortalis, -e	mortal
multus, -a, -um	many
novus, -a, -um	strange
obstinatus, -a, -um	firm
opportunus, -a, -um	suitable
parvus, -a, -um	small
plenus, -a, -um	full
praeclarus, -a, -um	noble
praeteritus, -a, -um	past
proprius, -a, -um	one's own
prudens, -entis	wise
publicus, -a, -um	public
pudicus, -a, -um	modest
pulcher, -chra, -chrum	beautiful
rarus, -a, -um	rare
rectus, -a, -um	straight
rusticus, -a, -um	rural
sacer, -cra, -crum	holy
sacrilegus, -a, -um	sacrilegious
salvus, -a, -um	safe
sanctus, -a, -um	holy
sapiens, -ntis	wise
scelestus, -a, -um	infamous
securus, -a, -um	safe
serius, -a, -um	grave
similis, -e	similar
simplex, simplicis	simple
sollicitus, -a, -um	disturbed

solus, -a, -um	alone
stabilis, -e	stable
studiosus, -a, -um	eager
subitus, -a, -um	sudden
superbus, -a, -um	haughty
tardus, -a, -um	late, slow
totus, -a, -um	entire
tristis, -e	sad
turpis, -e	shameful
tuus, tua, tuum	your
urbanus, -a, -um	of the city
utilis, -e	useful
vehemens, -entis	violent
velox, -ocis	fast
verus, -a, -um	true
vetus, -eteris	old

semel	once
sic	thus
statim	at once
subito	suddenly
tantum modo	only
tum	then, next
tunc	then, next
ultra	on the other side
undique	everywhere
utinam	if only
vere	truly
vix	hardly

VERBS

The first Latin form is the present active indicative for the first-person singular (I love), followed by the present active infinitive (to love), the perfect active indicative (I loved), and, finally, the perfect passive participle (having been loved). If the verb is regular, only the first-person singular present and the infinitive are provided. These are the essential forms that allow students to conjugate any Latin verb. Some "defective verbs" lack some tenses or verb forms (see, for example, ait and cano).

abeo, -ire, -ii, -itum	to go away
aduco, -ere, -cessi, -cessum	to approach
accendo, -ere, -cendi, censem	to light
adeo, -ire, -ii, -itum	to go near to
ago, -ere, egi, actum	to do
ait, aiunt	she/he says, they say

alo, -ere, alui, altum	to support
ambulo, ambulare	to walk
amo, amare	to love
appello, appellare	to call
audeo, -ere, ausum sum	to dare
audio, -ire, -ivi, -itum	to hear
bello, bellare	to wage war
bibo, -ere, bibi	to drink
cado, -ere, cecidi, casum	to fall
caedo, -ere, cecidi, caesum	to cut
caleo, -ere, calui	to be hot
cano, -ere, cecini	to sing
capio, -ere, cepi, captum	to capture
capto, captare	to seize
careo, -ere, -ui, -itum	to be without
carpo, -ere, carpsi, carpum	to pick, to enjoy
castigo, castigare	to punish
cedo, -ere, cessi, cessum	to withdraw
ceno, cenare	to dine
censeo, -ere, censui, censum	to assess
cerno, -ere, crevi, cretum	to perceive
cesso, cessare	to delay
ciero, -ere, civi, citum	to rouse
cingo, -ere, cinxii, cintum	to surround
cito, citare	to excite
claudio, -ere, clausi, clausum	to close
coeo, -ere, -ivi, coitum	to meet
coepio, -ere, coepi, coeptum	to begin
coerceo, -ere, -ui, -itum	to repress
cogito, cogitare	to think

ADJECTIVES

Every adjective lists the masculine, feminine, and neuter nominative endings.

acer, acris, acre	sharp
acerbus, -a, -um	harsh
adultus, -a, -um	adult
aequus, -a, -um	equal
alius, -a, -us	other
altus, -a, -um	high
asper, -ra, -rum	harsh
audax, -acis	bold
aureus, -a, -um	golden
avarus, -a, -um	greedy
bellus, -a, -um	beautiful
brevis, -e	short
carus, -a, -um	dear
celer, -ris, -re	quick
certus, -a, -um	sure
civilis, -e	civic
clarus, -a, -um	clear
communis, -e	common
conscius, -a, -um	aware
crudelis, -e	cruel
cupidus, -a, -um	eager
demens, -entis	crazy
desidiosus, -a, -um	lazy
difficilis, -e	difficult
dignus, -a, -um	worthy
doctus, -a, -um	learned
dulcis, -e	sweet

Verbs (continued)

cognosco, -ere, -novi, -nitum to recognize
 cogo, -ere, coegi, coactum to force
 colo, -ere, colui, cultum to cultivate
 committo, -ere, -misi, -missum to unite
 compello, -ere, -puli, -pulsum to assemble
 concido, -ere, -i to collapse
 condo, -ere, -idi, -itum to found
 confero, -ferre, -tuli, collatum to bring together
 conficio, -ere, -feci, -fectum to prepare
 confido, -ere, -fisum to trust
 congrevo, congregare to assemble
 conor, -ari, -atus sum to try
 conservo, conservare to maintain
 consumo, -ere, -sumpsi, -sumptum to consume
 convenio, -ire, -eni, -entum to come together
 convoco, convocare to call together
 creo, creare, creavi, creatum to create
 cresco, -ere, crevi, cretum to believe
 culpo, culpare to blame
 curo, curare to take care of
 damno, damnare to condemn
 deboeo, -ere, -ui, debitum to owe
 dedo, -ere, -idi, -itum to give up
 defendo, -ere, -di, -defensum to ward off
 defero, deferre, -tuli, -latum to carry away
 deleo, -ere, -evi, -etum to destroy
 desidero, desiderare to long for
 despicio, -ere, -exi, -ectum to despise
 dico, -ere, dixi, dictum to say
 dimico, dimicare to fight
 discedo, -cedere, -cessi, -cessum to depart, go away
 disco, -ere, didici to learn
 do, dare, dedi, datum to give
 doceo, -ere, docui, doctum to teach
 doleo, -ere, -ui to suffer
 dubito, dubitare to doubt
 duco, -ere, duxi, ductum to lead
 edico, -ere, -ixi, -ictum to proclaim
 edo, -ere, -idi, -itum to publish
 efficio, -ere, -feci, -fectum to construct
 eicio, -ere, eieci, eiectum to throw out
 emendo, emendare to correct
 emo, -ere, emi, emptum to buy
 eo, ire, ii, itum to go
 eripio, -ere, -ipui, -epetus to snatch away
 erro, errare to wander
 excipio, -ere, -cepi, -ceptum to capture
 excogito, excogitare to invent
 expello, -ere, -puli, -pulsum to expel
 facio, -ere, feci, factum to do
 fero, ferre, tuli, latum to bear
 fio, fieri, factus sum to become
 firmo, firmare to strengthen

fleo, -ere, -evi, -etum to weep
 fluo, fluere, fluxi, fluxum to flow
 fugio, -ere, fugi to flee
 fugo, fugare to make
 fundo, -ere, -fudi, fusum to flee
 fungor, -i, functum to pour out
 gemo, -ere, -ui to groan
 gero, -ere, gessi, gestum to accomplish
 guberno, gubernare to steer
 gusto, gustare to taste
 habeo, -ere, habui, habitum to have
 horrifico, horrificare to frighten
 hortor, -ari, -tatus sum to encourage
 iaceo, -ere, iacui to lie
 iacio, -ere, ieci, iactum to throw
 ignoro, ignorare to ignore
 impello, -ere, -puli, -pulsum to strike again
 impero, imperare to rule
 impono, -ere, -osui, -ositum to impose
 incedo, -ere, -cessi, -cessum to walk
 incito, incitare to arouse
 ineo, -ire, -ii, -itum to enter
 insulto, insultare to insult
 insurgo, -ere, -surrexi, -surrectum to rise up
 interficio, -ficere, -feci, -fectum to kill
 invenio, -ire, -veni, -ventum to find
 iuro, iurare to swear
 iuovo, -are, iuvi, iutum to help
 laboro, laborare to labor
 laetor, -ari, -atus to be glad
 laudo, laudare to praise
 lego, -ere, legi, lectum to choose, to read
 licet, -ere, -itum est to be permitted
 ligo, ligare to bind
 malo, malle, lui to prefer
 maneo, -ere, mansi, mansum to remain
 mereor, -eri, -itum to deserve
 misceo, -ere, miscui, mixtum to mix
 misereor, -ari, -atus to pity
 mitto, -ere, misi, missum to send
 moneo, -ere, monui, monitum to warn
 moveo, -ere, movi, motum to move
 mutilo, mutilare to cut off
 muto, mutare to change
 nascor, nasci, natus sum to be born
 navigo, navigare to sail
 neco, necare to kill
 nego, negare to deny
 nescio, -ere, -ivi, -itum to be ignorant of
 nitor, niti, nitus to make an effort
 noceo, -ere, nocui, nocitum to harm
 nosco, -ere, novi, notum to know
 nuntio, nuntiare to announce
 obsideo, -ere, -edi, -essum to besiege

occido, -ere, -cidi, -cismus to kill
 occulo, -ere, -ui, -tum to hide
 odi, odisse, osurum to hate
 offero, -ferre, obtuli, oblatum to offer
 oppono, -ere, -posui, -positum to oppose
 opprimo, -ere, -pressi, pressum to oppress
 opto, optare to desire
 oro, orare to speak, beg
 ostendo, -ere, ostendi, ostentum to show
 pareo, -ere, -ui to obey
 pario, -ere, peperi, partum to beget
 paro, parare to prepare
 pasco, -ere, pavi, pastum to feed
 patior, pati, passus sum to suffer
 pello, -ere, pepuli, pulsum to drive out
 perdo, -ere, perdidi, perditum to destroy
 peto, -ere, petivi, petitum to beseech
 pono, -ere, posui, positum to place
 possum, posse, potui to be able to
 premo, -ere, pressi, pressum to pursue
 probo, probare to approve of
 propero, properare to hurry
 protego, -ere, -texi, -tectum to protect
 provideo, -ere, -vidi, -visum to provide
 pugno, pugnare to fight
 punio, -ire, -ivi, -itum to punish
 puto, putare to think
 quaero, -ere, -quaesivi, questitum to inquire
 quatio, -ere, quassum to shake
 rapio, -ere, rapui, raptum to seize
 redeo, -ire, -ii, -itum to return
 reficio, -ere, -eci, -ectum to repair
 rego, -ere, rex, rectum to rule
 relinquon, -ere, -liqui, -luctum to abandon
 reperio, -ere, repperi, repertum to discover
 resisto, -ere, -stisti to resist
 respondeo, -ere, -spondi, -sponsum to respond
 resto, restare to remain
 rideo, -ere, risi, risum to laugh
 saluto, salutare to greet
 salveo, salvere to be well
 sano, sanare to heal
 scindo, -ere, -idi, -issum to separate
 scio, scire, scivi, scitum to know
 scribo, -ere, scripsi, scriptum to write
 secerno, -ere, -crevi, -cretum to divide
 sedeo, -ere, sedi, sessum to sit
 sentio, -ire, sensi, sensum to feel
 sequor, sequi, secutus sum to follow
 servio, -ire, -vivi, -itum to be a slave
 servo, servare to guard
 spero, sperare to hope
 spiro, spirare to breathe
 sto, stare, steti, statum to stand
 sum, esse, fui, futurus to be
 sumo, -ere, -sumpsi, -sumptum to take up
 supero, superare to be above, to conquer
 surgo, -ere, surrexi, surrectum to arise

taceo, -ere, -ui, -itum to be silent
 tego, -ere, texi, tectum to cover
 teneo, -ere, tenui, tentum to hold
 termino, terminare to end
 tero, -ere, trivi, tritum to wear out
 terreo, -ere, -ui, -itum to frighten
 timeo, -ere, timui to fear
 tollo, -ere, sustuli, sublatum to raise
 tradoo, -ere, tradidi, traditum to surrender
 traho, -ere, traxi, tractum to draw
 tutor, -ari, -atum to take care of
 uro, -ere, ussi, ustum to burn
 usurpo, usurpare to usurp
 utor, uti, usus sum to use
 vagor, vagari to wander
 valeo, -ere, valui, valitum to be well
 vaho, -ere, vexi, vectum to carry
 versor, -ari, -atum to be active in
 verto, -ere, verti, versum to turn
 video, -ere, vidi, visum to see
 vigilo, vigilare to be
 vito, vitare to awake
 vivo, -ere, vixi, victum to avoid
 voco, vocare to live
 volo, velle, volui to call
 volo, volare to wish
 vulnero, vulnerare to fly
 to wound

CREDITS

Layout: Dale A. Nibbe

NOTE TO STUDENTS

This QuickStudy® guide is an outline of the vocabulary taught in Latin courses. Keep it handy as a quick reference source in the classroom, while doing homework, and as a memory refresher when reviewing prior to exams. Due to its condensed format, use it as a Latin to English guide, but not as a replacement for assigned classwork.

All rights reserved. No part of this publication may be reproduced or transmitted in any form, or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without written permission from the publisher.
 ©2002 BarCharts, Inc. 0408

6 54614 00637 0

free downloads & hundreds of titles at **quickstudy.com**

Customer Hotline # 1.800.230.9522
 We welcome your feedback so we can maintain and exceed your expectations.

U.S. \$4.95**CAN. \$7.50**

ISBN-13: 978-142320637-8
 ISBN-10: 142320637-1

5 0 4 9 5

9 781423 206378