

AS Latin: Vocabulary List

- this document has been created verbatim from the OCR online materials for Latin
- the list comprises 799 words (*gratias ago* appears twice in the original 800); the gender of *ignis* (m.) has been corrected here
- links to online flashcards etc. can be found at www.charlieslanguagepage.com

a; ab + abl	from; by; (in compounds) away (preposition; topic: general)
absum abesse afui	be out; be absent; be away; be distant (verb irreg; topic: general)
ac; atque (indeclinable)	and (conjunction; topic: general)
accido accidere accidi	happen (verb 3; topic: general)
accipio accipere accepi acceptus	accept; take in; receive (verb 3; topic: general)
acer acris acre	keen; sharp; fierce (adjective; topic: general)
acies aciei f.	line; battle line; army (noun 5; topic: military)
ad + acc	to; towards; at; about; near (preposition; topic: general)
addo addere addidi additus	add; join (verb 3; topic: general)
adeo (indeclinable)	so much; so greatly (adverb; topic: general)
adhuc (indeclinable)	till now; still (adverb; topic: general)
adipiscor adipisci adeptus sum	obtain (verb 3 dep; topic: general)
adiuvo adiuvare adiuvi adiutus	help (verb 1; topic: general)
adsum adesse adfui	be here; be present (verb irreg; topic: general)
advenio advenire adveni	arrive (verb 4; topic: general)
aedificium aedificii n.	building (noun 2; topic: general)
aedifico aedificare aedificavi aedificatus	build (verb 1; topic: general)
aequus aqua aequum	equal; fair; favourable; calm (adjective; topic: general)
ager agri m.	field; land; territory (noun 2; topic: general)
aggredior aggredi aggressus sum	attack; approach (verb 3 dep; topic: military)
agmen agminis n.	column of men; army; procession (noun 3; topic: military)
agnosco agnoscere agnovi agnitus	recognise (verb 3; topic: general)
ago agere egi actus	do; act; drive (verb 3; topic: general)
agricola agricolae m.	farmer (noun 1; topic: general)
aliquis aliquid	someone; something (pron; topic: general)
alius alia aliud	other; one; another; else (pron. / adjective; topic: general)
alter altera alterum	the other; one (of two); another; a second (pron. / adjective; topic: general)
altus alta altus	high; deep (adjective; topic: general)
ambulo ambulare ambulavi	walk (verb 1; topic: general)
amicus amici m.	friend (noun 2; topic: general)
amitto amittere amisi amissus	lose (verb 3; topic: general)
amo amare amavi amatus	love; like (verb 1; topic: general)
amor amoris m.	love (noun 3; topic: general)
an (indeclinable)	or (conjunction; topic: general)
ancilla ancillae f.	slave-girl; slave-woman (noun 1; topic: domestic)
animus animi m.	spirit; soul; mind; courage (noun 2; topic: general)
annus anni m.	year (noun 2; topic: general)
ante + acc	before; in front of (preposition; topic: general)
antea (indeclinable)	before; previously (adverb; topic: general)
antequam (indeclinable)	before (conjunction; topic: general)
aperio aperire aperui apertus	open; reveal (verb 4; topic: general)
appareo apparere apparui	appear (verb 2; topic: general)
appropinquuo appropinquare appropinquavi + dat	approach; come near to (verb 1; topic: general)
apud + acc	among; at the house of; according to (preposition; topic: domestic)
aqua aquae f.	water (noun 1; topic: general)
ara arae f.	altar (noun 1; topic: religious)
arbor arboris f.	tree (noun 3; topic: general)
arcesso arcessere arcessivi arcessitus	summon; send for (verb 3; topic: general)
arma armorum n.pl.	arms; weapons; armour (noun 2; topic: military)

ars artis f.	art; skill (noun 3; topic: general)
ascendo ascendere ascendi ascensus	climb (verb 3; topic: general)
at (indeclinable)	but (conjunction; topic: general)
attonitus attonita attonitum	astonished (adjective; topic: general)
audax audacis	bold; daring (adjective; topic: military)
audeo audere ausus sum	dare (verb 2; topic: military)
audio audire audivi auditus	hear; listen to (verb 4; topic: general)
aufero auferre abstuli ablatus	take away; carry off; steal (verb 3; topic: general)
aut (indeclinable)	or; either (conjunction; topic: general)
autem (indeclinable)	but; however (conjunction; topic: general)
auxilium auxiliu n.	help (noun 2; topic: military)
avidus avida avidum	greedy; eager (adjective; topic: general)
bellum bellu n.	war (noun 2; topic: military)
bene (indeclinable)	well (adverb; topic: general)
bibo bibere bibi	drink (verb 3; topic: domestic)
bonus bona bonum	good (adjective; topic: general)
brevis breve	short; brief (adjective; topic: general)
cado cadere cecidi casus	fall; perish (verb 3; topic: general)
caedes caedis f.	slaughter; killing; murder (noun 3; topic: military)
caelum caeli n.	sky; heaven (noun 2; topic: religious)
canis canis m.	dog (noun 3; topic: domestic)
canto cantare cantavi cantatus	sing; chant (verb 1; topic: general)
capio capere cepi captus	take; catch; capture; choose (verb 3; topic: military)
captivus captivi m.	captive; prisoner (noun 2; topic: military)
caput capitis n.	head (noun 3; topic: general)
carmen carminis n.	song; poem; spell (noun 3; topic: general)
carus cara carum	dear (adjective; topic: domestic)
castra castrorum n. pl.	camp (noun 2; topic: military)
causa causae f.	cause; reason; case (noun 1; topic: legal)
causā gen +	for the sake of (noun 1; topic: general)
caveo cavere cavi cautus	beware (of); take care (verb 2; topic: general)
celer celeris celere	quick (adjective; topic: general)
celo celare celavi celatus	hide (verb 1; topic: general)
cena cenae f.	dinner (noun 1; topic: domestic)
centum (indeclinable)	a hundred (adjective; topic: general)
centurio centurionis m.	centurion (noun 3; topic: military)
certamen certaminis n.	contest; battle; struggle (noun 3; topic: military)
certus certa certum	certain; sure (adjective; topic: general)
certiore facere	inform (verb phrase; topic: general)
ceteri ceterae cetera	the rest; the others (adjective; topic: general)
cibus cibi m.	food (noun 2; topic: domestic)
circum + acc	around (preposition; topic: general)
civis civis m.f.	citizen (noun 3; topic: pol)
civitas civitatis f.	citizenship; state; city (noun 3; topic: pol)
clades cladis f.	disaster; loss; defeat (noun 3; topic: military)
clamo clamare clamavi clamatus	shout; exclaim; proclaim (verb 1; topic: general)
clamor clamoris m.	shout; uproar; noise (noun 3; topic: general)
clarus clara clarum	clear; famous; distinguished (adjective; topic: general)
coepi coepisse coeptus	began (verb defective; topic: general)
cogito cogitare cogitavi cogitatus	think; consider (verb 1; topic: general)
cognosco cognoscere cognovi cognitus	get to know; find out; learn (verb 3; topic: general)
cogo cogere coegi coactus	force; compel; drive; assemble (verb 3; topic: general)
cohors cohortis f.	cohort; company (noun 3; topic: military)
colo colere colui cultus	cultivate; worship; honour (verb 3; topic: general)
comes comitis m.f.	comrade; companion (noun 3; topic: military)
committo committere commisi commissus	commit; fight (verb 3; topic: military)

comparo comparare comparavi comparatus	prepare; provide; obtain; compare (verb 1; topic: general)
con- col- com- cor-	(in compounds) together (prefix; topic: general)
condemno condemnare condemnavi condemnatus	convict; condemn (verb 1; topic: legal)
confero conferre contuli conlatus	collect; compare; confer (verb irreg; topic: general)
conficio conficere confeci confectus	complete; wear out (verb 3; topic: general)
confido confidere confisus sum	trust; believe; have confidence (verb 3; topic: general)
coniunx coniugis m.f.	husband; wife; spouse (noun 3; topic: domestic)
conor conari conatus sum	try (verb 1 dep; topic: general)
consilium consilii n.	council; plan; advice; prudence (noun 2; topic: pol)
consisto consistere constiti constitus	halt; stand; stand firm (verb 3; topic: military)
conspicio conspicere conspexi conspectus	notice; observe; see (verb 3; topic: general)
constituo constituere constitui constitutus	decide; establish (verb 3; topic: general)
consul consulis m.	consul (noun 3; topic: pol)
consulo consulere consului consultus	consult; consider; advise (verb 3; topic: general)
consumo consumere consumpsi consumptus	eat; consume; spend (verb 3; topic: general)
contendo contendere contendi contentus	hurry; march; contend (verb 3; topic: military)
contra + acc	against (preposition; topic: military)
copiae copiarum f.pl.	troops; forces; supplies (noun 1; topic: military)
corpus corporis n.	body (noun 3; topic: general)
corripio corripere corripui correptus	seize; carry off (verb 3; topic: military)
cotidie (indeclinable)	every day; daily (adverb; topic: general)
cras (indeclinable)	tomorrow (adverb; topic: general)
credo credere credidi creditus + dat	believe; trust; entrust (verb 3; topic: general)
crimen criminis n.	accusation; charge; crime (noun 3; topic: legal)
crudelis crudele	cruel (adjective; topic: general)
cubiculum cubiculi n.	bedroom (noun 2; topic: domestic)
culpa culpae f.	fault; blame (noun 1; topic: general)
culpo culpare culpavi culpatus	blame (verb 1; topic: general)
cum (indeclinable)	when; since; although (conjunction; topic: general)
cum + abl	with (preposition; topic: general)
cunctus cuncta cunctum	all; whole (adjective; topic: general)
cupidus cupida cupidum	eager; greedy (adjective; topic: general)
cupio cupere cupivi cupitus	desire; wish; want (verb 3; topic: general)
cur? (indeclinable)	why? (adverb; topic: general)
cura curae f.	care; charge; anxiety (noun 1; topic: general)
curro currere cucurri cursus	run (verb 3; topic: general)
custodio custodire custodivi custoditus	guard (verb 4; topic: military)
custos custodis m.f.	guard (noun 3; topic: military)
de + abl	about; from; down from (preposition; topic: general)
dea deae f.	goddess (noun 1; topic: religious)
debo debere debui debitus	owe; ought (verb 2; topic: general)
decipio decipere decepi deceptus	deceive (verb 3; topic: general)
defendo defendere defendi defensus	defend (verb 3; topic: military)
defessus defessa defessum	tired (adjective; topic: general)
deinde (indeclinable)	then; next; afterwards (adverb; topic: general)
deleo delere delevi deletus	destroy (verb 2; topic: military)
denique (indeclinable)	at last; finally (adverb; topic: general)
densus densa densum	thick; dense; crowded (adjective; topic: general)
descendo descendere descendit descensus	descend; come down (verb 3; topic: general)
desino desinere desii desitus	cease (verb 3; topic: general)
despero desperare desperavi desperatus	despair (verb 1; topic: general)
deus dei m.	god; deity (noun 2; topic: religious)
dextra dextrae f.	right hand; right side (noun 1; topic: general)
dico dicere dixi dictus	say; speak; tell (verb 3; topic: general)
dies diei m.	day (noun 5; topic: general)
difficilis difficile	difficult (adjective; topic: general)

dignitas dignitatis f.	rank; dignity; importance; honour (noun 3; topic: pol)
dignus dignaignum + abl	worthy (of); deserving (of) (adjective; topic: general)
diligens diligentis	careful; diligent (adjective; topic: general)
dimitto dimittere dimisi dimissus	dismiss; scatter (verb 3; topic: military)
dirus dira dirum	dreadful (adjective; topic: general)
discedo discedere discessi	depart; leave (verb 3; topic: general)
disco discere didici	learn (verb 3; topic: general)
dissimilis dissimile	different (adjective; topic: general)
diu (indeclinable)	for a long time (adverb; topic: general)
dives divitis	rich (adjective; topic: general)
divitiae divitiarum f.pl.	riches; wealth (noun 1; topic: general)
divido dividere divisi divisus	divide; separate (verb 3; topic: general)
divus diva divum	divine (adjective; topic: religious)
do dare dedi datus	give (verb 1; topic: general)
doceo docere docui doctus	teach; inform (verb 2; topic: general)
doleo dolere dolui	hurt; be in pain; lament (verb 2; topic: general)
dolor doloris m.	pain; sorrow; anger (noun 3; topic: general)
dolus dolii m.	trick; fraud (noun 2; topic: general)
domina dominae f.	mistress (noun 1; topic: domestic)
dominus domini m.	master (noun 2; topic: domestic)
domus domus f.	house; home (noun 4; topic: domestic)
donum doni n.	gift; present (noun 2; topic: general)
donec (indeclinable)	until (conjunction; topic: general)
dormio dormire dormivi	sleep (verb 4; topic: domestic)
dubito dubitare dubitavi dubitatus	doubt; hesitate (verb 1; topic: general)
ducoducere duxi ductus	lead; take; marry; consider (verb 3; topic: military)
dulcis dulce	sweet; pleasant (adjective; topic: general)
dum (indeclinable)	while; until (conjunction; topic: general)
durus dura durum	hard; harsh; rough (adjective; topic: general)
dux ducis m.	leader; general; ruler (noun 3; topic: military)
e; ex + abl	from; out of; (in compounds) out (preposition; topic: general)
ecce! (indeclinable)	look; behold; see; here is (adverb; topic: general)
efficio efficere effeci effectus	carry out; accomplish (verb 3; topic: general)
effugio effugere effugi	escape (verb 3; topic: military)
ego mei	I; me (pron; topic: general)
egredior egredi egressus sum	go out; come out (verb 3 dep; topic: general)
emo emere emi emptus	buy (verb 3; topic: general)
enim (indeclinable)	for (conjunction; topic: general)
eo ire i(v)i	go (verb irreg; topic: general)
epistula epistulae f.	letter (noun 1; topic: general)
eques equitis m.	knight; horseman; (pl.) cavalry (noun 3; topic: military)
equus equi m.	horse (noun 2; topic: military)
ergo (indeclinable)	therefore (adverb; topic: general)
erro errare erravi erratus	wander; make a mistake (verb 1; topic: general)
et (indeclinable)	and; both (conjunction; topic: general)
etiam (indeclinable)	also; even; still (adverb; topic: general)
etsi (indeclinable)	although (conjunction; topic: general)
excipio excipere excepti exceptus	receive; take; welcome (verb 3; topic: general)
excito excitare excitavi excitatus	wake; rouse; excite (verb 1; topic: general)
exercitus exercitus m.	army (noun 4; topic: military)
exilium exilii n.	exile (noun 2; topic: pol)
exitium exitii n.	ruin; destruction (noun 2; topic: general)
exspecto exspectare exspectavi exspectatus	wait for; expect (verb 1; topic: general)
extra + acc	outside (preposition; topic: general)
fabula fabulae f.	story; play (noun 1; topic: general)
facilis facile	easy (adjective; topic: general)

facinus facinoris n.	crime; outrage; deed (noun 3; topic: legal)
facio facere feci factus	make; do (verb 3; topic: general)
fama famae f.	rumour; fame; glory (noun 1; topic: general)
familia familiae f.	family; household (noun 1; topic: domestic)
faveo favere favi + dat	favour; support (verb 2; topic: general)
felix felicis	fortunate; happy; prosperous (adjective; topic: general)
femina feminae f.	woman (noun 1; topic: general)
ferē (indeclinable)	nearly; about (adverb; topic: general)
fero ferre tuli latus	bear; carry; say (verb irreg; topic: general)
ferox ferocis	fierce; cruel; brave (adjective; topic: military)
ferrum ferri n.	iron; sword (noun 2; topic: military)
festino festinare festinavi	hurry (verb 1; topic: general)
fidelis fidele	trustworthy; faithful; loyal (adjective; topic: general)
fides fidei f.	trust; faith; confidence; loyalty (noun 5; topic: general)
filia filiae f.	daughter (noun 1; topic: domestic)
filius filii m.	son (noun 2; topic: domestic)
finis finis m.	end; boundary (noun 3; topic: general)
fio fieri factus	become; be made; happen (verb irreg; topic: general)
flamma flammae f.	blaze; flame; passion (noun 1; topic: general)
flos floris m.	flower (noun 3; topic: general)
flumen fluminis n.	river (noun 3; topic: general)
foedus foederis n.	treaty; agreement (noun 3; topic: military)
fortasse (indeclinable)	perhaps (adverb; topic: general)
forte (indeclinable)	by chance (adverb; topic: general)
fortis forte	brave; strong; bold (adjective; topic: military)
fortuna fortunae f.	fate; luck; fortune (good or bad) (noun 1; topic: religious)
forum fori n.	forum; market place (noun 2; topic: general)
frango frangere fregi fractus	break; crush (verb 3; topic: general)
frater fratris m.	brother (noun 3; topic: domestic)
frumentum frumenti n.	corn; grain (noun 2; topic: general)
frustra (indeclinable)	in vain (adverb; topic: general)
fuga fugae f.	flight; escape (noun 1; topic: military)
fugio fugere fugi	flee; run away; avoid (verb 3; topic: military)
fundo fundere fudi fusus	pour; shed; rout (verb 3; topic: military)
fur furis m.	thief (noun 3; topic: legal)
furor furoris m.	rage; fury; madness; passion (noun 3; topic: general)
gaudeo gaudere gavisus sum	rejoice (verb 2; topic: general)
gaudium gaudii n.	joy; delight (noun 2; topic: general)
gens gentis f.	race; people; family; tribe (noun 3; topic: general)
genus generis n.	race; descent; birth; kind (noun 3; topic: general)
gero gerere gessi gestus	bear; wear; wage; manage (verb 3; topic: military)
gladius gladii m.	sword (noun 2; topic: military)
gratia gratiae f.	favour; thanks (noun 1; topic: general)
gratias ago	thank; give thanks (verb phrase; topic: general)
gravis grave	heavy; serious (adjective; topic: general)
habeo habere habui habitus	have; hold (noun 2; topic: general)
habito habitare habitavi habitatus	live; dwell (verb 1; topic: domestic)
hasta hastae f.	spear (noun 1; topic: military)
haud (indeclinable)	not (adverb; topic: general)
heri (indeclinable)	yesterday (adverb; topic: general)
hic haec hoc	this (pron; topic: general)
hic (indeclinable)	here (adverb; topic: general)
hiems hiemis f.	winter; storm (noun 3; topic: general)
hinc (indeclinable)	from here; hence; henceforth (adverb; topic: general)
hodie (indeclinable)	today (adverb; topic: general)
homo hominis m.	man; person (noun 3; topic: general)

hora horae f.	hour (noun 1; topic: general)
hortor hortari hortatus sum	urge; encourage (verb 1 dep; topic: military)
hortus horti m.	garden (noun 2; topic: domestic)
hospes hospitis m.	guest; host (noun 3; topic: domestic)
hostis hostis m.	enemy (noun 3; topic: military)
huc (indeclinable)	here; to this place (adverb; topic: general)
humus humi f.	ground; earth (noun 2; topic: general)
iaceo iacere iacui	lie (verb 2; topic: general)
iacio iacere ieci iactus (in compounds -icio)	throw (verb 3; topic: military)
iam (indeclinable)	now; already (adverb; topic: general)
non iam (indeclinable)	no longer (adverb; topic: general)
ianua ianuae f.	door (noun 1; topic: domestic)
ibi (indeclinable)	there; then (adverb; topic: general)
idem eadem idem	the same (pron; topic: general)
igitur (indeclinable)	therefore; and so (adverb; topic: general)
ignavus ignava ignavum	cowardly; lazy (adjective; topic: military)
ignis ignis m.	fire (noun 3; topic: general)
ille illa illud	that; he; she; it (pron; topic: general)
illic (indeclinable)	there (adverb; topic: general)
impedio impedire impedivi impeditus	delay; hinder; prevent (verb 4; topic: military)
imperator imperatoris m.	emperor; general; leader (noun 3; topic: pol)
imperium imperii n.	command; power; empire (noun 2; topic: pol)
impero imperare imperavi imperatus + dat	order; command (verb 1; topic: military)
impetus impetus m.	attack; impulse (noun 4; topic: military)
in + abl	in; on (preposition; topic: general)
in + acc	into; onto; at; against (preposition; topic: general)
incendo incendere incendi incensus	burn; set on fire; inflame (verb 3; topic: general)
incipio incipere incepi inceptus	begin (verb 3; topic: general)
incito incitare incitavi incitatus	urge on; arouse; encourage (verb 1; topic: military)
infelix infelicitis	unlucky; unhappy (adjective; topic: general)
ingenium ingenii n.	character; ability (noun 2; topic: general)
ingens ingentis	huge (adjective; topic: general)
ingredior ingredi ingressus sum	enter; undertake (verb 3 dep; topic: general)
iniquus iniqua iniquum	unfair; unjust; unfavourable (adjective; topic: general)
initium initii n.	beginning (noun 2; topic: general)
iniuria iniuriae f.	injustice; injury; wrong (noun 1; topic: legal)
inquam inquit inquiunt	say (verb irreg; topic: general)
insidia insidiarum f.pl.	ambush; trap; trick (noun 1; topic: military)
insignis insigne	distinguished; glorious (adjective; topic: general)
inspicio inspicere inspexi inspectus	look at; inspect; examine (verb 3; topic: military)
instruo instruere instruxi instructus	draw up; prepare (verb 3; topic: military)
insula insulae f.	island; block of flats (noun 1; topic: domestic)
intellego intellegere intellexi intellectus	understand; perceive; realise (verb 3; topic: general)
inter + acc	between; among (preposition; topic: general)
interea (indeclinable)	meanwhile (adverb; topic: general)
interficio interficere interfeci interfectus	kill (verb 3; topic: military)
intra + acc	inside; within (preposition; topic: general)
intro intrare intravi intratus	enter (verb 1; topic: general)
invenio invenire inveni inventus	find; discover (verb 3; topic: general)
invito invitare invitavi invitatus	invite (verb 1; topic: general)
invitus invita invitum	unwilling; reluctant (adjective; topic: general)
ipse ipsa ipsum	-self (pron; topic: general)
ira irae f.	anger (noun 1; topic: general)
iratus irata iratum	angry (adjective; topic: general)
is ea id	this; that; he; she; it (pron; topic: general)
iste ista istud	that (pron; topic: general)

ita (indeclinable)	in this way; so; thus (adverb; topic: general)
ita vero (indeclinable)	yes (adverb; topic: general)
itaque (indeclinable)	and so; therefore (adverb; topic: general)
iter itineris n.	journey; march; way (noun 3; topic: military)
iterum (indeclinable)	gain (adverb; topic: general)
iubeo iubere iussi iussus	order; command (verb 2; topic: general)
iudex iudicis m.f.	judge; juror (noun 3; topic: legal)
iungo iungere iunxi iunctus	join; unite; fasten (verb 3; topic: general)
iustus iusta iustum	right; just; lawful (adjective; topic: legal)
iuvenis iuvene	young (adjective; topic: general)
labor labi lapsus sum	glide; slip; fall (verb 3 dep; topic: general)
labor laboris m.	work; toil (noun 3; topic: general)
laboro laborare laboravi	work; toil (verb 1; topic: general)
lacrima lacrimae f.	tear (noun 1; topic: general)
lacrimo lacrimare lacrimavi	cry (verb 1; topic: general)
laedo laedere laesi laesus	hurt; injure; harm (verb 3; topic: military)
laetus laeta laetum	happy; glad (adjective; topic: general)
latus lata latum	wide; broad (adjective; topic: general)
latus lateris n.	side; wing (noun 3; topic: military)
laudo laudare laudavi laudatus	praise (verb 1; topic: general)
lectus lecti m.	couch; bed (noun 2; topic: domestic)
legatus legati m.	(legionary) commander; ambassador; envoy (noun 2; topic: military)
legio legionis f.	legion (noun 3; topic: military)
lego legere legi lectus	read; choose (verb 3; topic: general)
lentus lenta lentum	slow (adjective; topic: general)
leo leonis m.	lion (noun 3; topic: general)
levis leve	light; slight (adjective; topic: general)
libens libentis	willing; glad (adjective; topic: general)
liber libera liberum	free (adjective; topic: general)
liber libri m.	book (noun 2; topic: general)
liberi liberorum m. pl.	children (noun 2; topic: domestic)
libero liberare liberavi liberatus	free (verb 1; topic: legal)
libertas libertatis f.	freedom (noun 3; topic: legal)
libertus liberti m.	reedman; ex-slave (noun 2; topic: legal)
littera litterae f. (usually plural with singular meaning)	letter (noun 1; topic: general)
litus litoris n.	sea-shore; beach (noun 3; topic: general)
locus loci m.	place; position; situation (noun 2; topic: general)
longus longa longum	long (adjective; topic: general)
loquor loqui locutus sum	peak; talk (verb 3 dep; topic: general)
ludus ludi m.	game; school (noun 2; topic: general)
lumen luminis n.	light (noun 3; topic: general)
luna lunae f.	moon (noun 1; topic: general)
lux lucis f.	light; daylight (noun 3; topic: general)
magis (indeclinable)	more; rather (adverb comp; topic: general)
magister magistri m.	teacher; master (noun 2; topic: general)
magnopere (indeclinable)	very much; greatly (adverb; topic: general)
magnus magna magnum	big; large; great (adjective; topic: general)
malo malle malui	prefer (verb irreg; topic: general)
malus mala malum	evil; bad (adjective; topic: general)
mando mandare mandavi mandatus	commit; entrust; command (verb 1; topic: general)
mane (indeclinable)	in the morning; early (adverb; topic: general)
maneo manere mansi	remain; stay; (verb 2; topic: general)
manus manus f.	hand; band (noun 4; topic: military)
mare maris n.	sea (noun 3; topic: general)
maritus mariti m.	husband (noun 2; topic: domestic)
mater matris f.	mother (noun 3; topic: domestic)

medius media medium	middle (of) (adjective; topic: general)
mens mentis f.	mind (noun 3; topic: general)
mensa mensae f.	table (noun 1; topic: domestic)
mercator mercatoris m.	merchant (noun 3; topic: general)
metus metus m.	fear (noun 4; topic: general)
meus mea meum	my (adjective; topic: general)
miles militis m.	soldier (noun 3; topic: military)
mille pl. milia	thousand (noun irreg; topic: general)
minor minari minatus sum + dat	threaten (verb 1 dep; topic: military)
mirabilis mirabile	strange; wonderful (adjective; topic: general)
miser misera miserum	miserable; wretched; sad (adjective; topic: general)
mitto mittere misi missus	send; throw (verb 3; topic: general)
modo (indeclinable)	just; now; only (adverb; topic: general)
modus modi m.	manner; way; kind (noun 2; topic: general)
moenia moenium n. pl.	city walls; city (noun 3; topic: military)
mollis molle	soft; tender; gentle (adjective; topic: general)
moneo monere monui monitus	warn; advise; teach (verb 2; topic: general)
mons montis m.	mountain (noun 3; topic: general)
monstro monstrare monstravi monstratus	show; point out; indicate; instruct (verb 1; topic: general)
mora morae f.	delay (noun 1; topic: general)
morbus morbi m.	sickness; disease (noun 2; topic: general)
moriор mori mortuus sum	die (verb 3 dep; topic: military)
moror morari moratus sum	delay (verb 1 dep; topic: general)
mors mortis f.	death (noun 3; topic: military)
mos moris m.	habit; custom; (pl.) character; morals (noun 3; topic: general)
moveo movere movi motus	move (verb 2; topic: general)
mox (indeclinable)	soon (adverb; topic: general)
mulier mulieris f.	woman (noun 3; topic: general)
multitudo multitudinis f.	crowd; multitude (noun 3; topic: general)
multus multa multum	much; many (adjective; topic: general)
munio munire munivi munitus	fortify; defend; guard (verb 4; topic: military)
murus muri m.	all (noun 2; topic: general)
muto mutare mutavi mutatus	change; alter (verb 1; topic: general)
nam (indeclinable)	for (conjunction; topic: general)
narro narrare narravi narratus	tell; relate (verb 1; topic: general)
natura naturae f.	nature (noun 1; topic: general)
nauta nautae m.	sailor (noun 1; topic: military)
navigo navigare navigavi	sail (verb 1; topic: military)
navis navis f.	ship (noun 3; topic: military)
-ne (indeclinable)	(introduces question) (partic; topic: general)
ne (indeclinable)	lest; that not (conjunction; topic: general)
ne...quidem (indeclinable)	not...even (adverb; topic: general)
nec; neque (indeclinable)	and not; nor; neither (conjunction; topic: general)
neco necare necavi necatus	kill (verb 1; topic: military)
neglego neglegere neglexi neglectus	neglect; disregard (verb 3; topic: general)
nego negare negavi negatus	say no; deny; refuse (verb 1; topic: general)
negotium negotii n.	business (noun 2; topic: general)
nemo nullius	no one; nobody (noun irreg; topic: general)
nescio nescire nescivi	not know (verb 4; topic: general)
nihil (indeclinable)	nothing (noun irreg; topic: general)
nimis (indeclinable)	too; too much (adverb; topic: general)
nisi (indeclinable)	unless; if not; except (conjunction; topic: general)
nobilis nobile	noble; famous (adjective; topic: pol)
noceo nocere nocui	hurt; harm (verb 2; topic: general)
nolo nolle nolui	not want; be unwilling; refuse (verb irreg; topic: general)
nomen nominis n.	name (noun 3; topic: general)

non (indeclinable)	not (adverb; topic: general)
nondum (indeclinable)	not yet (adverb; topic: general)
nonne? (indeclinable)	surely? (adverb; topic: general)
nonnullus nonnulla nonnullum	some; several (adjective; topic: general)
nos nostrum	we; us (pron; topic: general)
noster nostra nostrum	our (pron; topic: general)
notus nota notum	known; well-known; famous (adjective; topic: general)
novus nova novum	new; fresh; recent (adjective; topic: general)
nox noctis f.	night (noun 3; topic: general)
nullus nulla nullum	no; none; not any (adjective; topic: general)
num (indeclinable)	surely...not; whether (partic; topic: general)
numerus numeri m.	number (noun 2; topic: general)
numquam (indeclinable)	never (adverb; topic: general)
nunc (indeclinable)	now (adverb; topic: general)
nuntio nuntiare nuntiavi nuntiatus	announce; report (verb 1; topic: general)
nuntius nuntii m.	messenger; message; news (noun 2; topic: military)
nuper (indeclinable)	recently (adverb; topic: general)
nusquam (indeclinable)	nowhere (adverb; topic: general)
ob + acc	because of; on account of (preposition; topic: general)
obliviscor oblivisci oblitus sum	forget (verb 3 dep; topic: general)
obsideo obsidere obsedi obsessus	besiege; blockade (verb 2; topic: military)
obviam eo ire i(v)i + dat	meet; go to meet; oppose; resist (verb phrase; topic: military)
occasio occasionis f.	opportunity; occasion (noun 3; topic: general)
occido occidere occidi occisus	kill (verb 3; topic: military)
occupo occupare occupavi occupatus	seize; take possession of; occupy (verb 1; topic: military)
oculus oculi m.	eye (noun 2; topic: general)
odi odisse	hate (verb irreg; topic: general)
offerro offerre obtuli oblatus	present; offer (verb irreg; topic: general)
officium officii n.	duty; task; function (noun 2; topic: pol)
olim (indeclinable)	once; formerly; one day (adverb; topic: general)
omitto omittere omisi omissus	neglect; disregard; make no mention of (verb 3; topic: general)
omnis omne	all; every (adjective; topic: general)
onus oneris n.	burden; load (noun 3; topic: general)
opera operae f.	work; effort; attention (noun 1; topic: general)
oportet oportere oportuit	be necessary; ought; must (verb 2 impersonal; topic: general)
oppidum oppidi n.	town (noun 2; topic: military)
opprimo opprimere oppressi oppressus	overwhelm; crush; weigh down (verb 3; topic: military)
oppugno oppugnare oppugnavi oppugnatus	attack (verb 1; topic: military)
opus operis n.	work; toil; construction (noun 3; topic: general)
opus est esse fuit + abl	here is need (of) (verb phrase impersonal; topic: general)
ora orae f.	coast (noun 1; topic: general)
oratio orationis f.	speech (noun 3; topic: legal)
orior oriri ortus sum	rise; start; originate (verb 4 deponent; topic: general)
orno ornare ornavi ornatus	adorn; decorate (verb 1; topic: general)
oro orare oravi oratus	beg (verb 1; topic: general)
os oris n.	mouth; face (noun 3; topic: general)
ostendo ostendere ostendi ostentus	show; point out; indicate (verb 3; topic: general)
otium otii n.	leisure; idleness (noun 2; topic: general)
paene (indeclinable)	almost; nearly (adverb; topic: general)
par paris	equal (adjective; topic: general)
parco parcere pepercit + dat	spare (verb 3; topic: military)
parens parentis m.f.	parent; (pl.) relations (noun 3; topic: domestic)
pareo parere parui + dat	obey (verb 2; topic: general)
paro parare paravi paratus	prepare; provide (verb 1; topic: general)
pars partis f.	part; some; direction (noun 3; topic: general)
parvus parva parvum	small (adjective; topic: general)

pater patris m.	father (noun 3; topic: domestic)
patior pati passus sum	suffer; endure; allow (verb 3 dep; topic: general)
patria patriae f.	homeland; native land (noun 1; topic: pol)
pauci paucae pauca	few; a few (adjective plural; topic: general)
paulatim (indeclinable)	gradually; little by little (adverb; topic: general)
paulisper (indeclinable)	for a short time (adverb; topic: general)
pauper pauperis	poor (adjective; topic: general)
pavor pavoris m.	fear; terror (noun 3; topic: general)
pax pacis f.	peace (noun 3; topic: military)
pecunia pecuniae f.	money (noun 1; topic: general)
pedes peditis m.	infantry (noun 3; topic: military)
pello pellere pepuli pulsus	push; drive; rout (verb 3; topic: military)
per + acc	through; throughout; along (preposition; topic: general)
perdo perdere perdidi perditus	destroy; lose (verb 3; topic: general)
pereo perire perii	die; perish; be ruined (verb irreg; topic: general)
perficio perficere perfeci perfectus	bring about; complete; perfect (verb 3; topic: general)
periculum periculi n.	danger (noun 2; topic: general)
permitto permettere permisi permissus	hand over; entrust; permit; allow (verb 3; topic: general)
persuadeo persuadere persuasi + dat	persuade (verb 2; topic: general)
perterritus perterrita perterritum	terrified (adjective; topic: general)
pervenio pervenire perveni	reach; arrive (verb 4; topic: general)
pes pedis m.	foot; paw (noun 3; topic: general)
peto petere petivi petitus	seek; ask for; make for; attack (verb 3; topic: general)
pilum pili n.	javelin (noun 2; topic: military)
placet placere placuit	please; suit (verb 2 impersonal; topic: general)
plebs plebis f.	the people; common people (noun 3; topic: pol)
plenus plena plenum	full; filled (adjective; topic: general)
poena poenae f.	punishment; penalty (noun 1; topic: legal)
poeta poetae m.	poet (noun 1; topic: general)
pono ponere posui positus	put; place; put up (verb 3; topic: general)
pons pontis m.	bridge (noun 3; topic: general)
populus populi m.	people; nation (noun 2; topic: pol)
porta portae f.	gate (noun 1; topic: general)
porto portare portavi portatus	carry; bear; take (verb 1; topic: general)
portus portus m.	harbour; port (noun 4; topic: general)
posco poscere poposci	demand; ask for (verb 3; topic: general)
possum posse potui	can; be able (verb irreg; topic: general)
post (indeclinable)	afterwards; next (adverb; topic: general)
post + acc	behind; after (preposition; topic: general)
postea (indeclinable)	afterwards; then (adverb; topic: general)
postquam (indeclinable)	after; when (conjunction; topic: general)
postremus postrema postremum	last (adjective; topic: general)
postridie (indeclinable)	on the next day (adverb; topic: general)
postulo postulare postulavi postulatus	demand; ask (verb 1; topic: general)
potestas potestatis f.	power; authority (noun 3; topic: pol)
potius (indeclinable)	rather; more (adverb; topic: general)
praebeo praebere praebui praebitus	provide; give; show (verb 2; topic: general)
praeda praedae f.	booty; plunder (noun 1; topic: military)
praemium praemii n.	prize; reward (noun 2; topic: general)
praesidium praesidii n.	protection; garrison; fortification (noun 2; topic: military)
praeter + acc	beyond; except; besides (preposition; topic: general)
praeterea (indeclinable)	besides; moreover; in addition (adverb; topic: general)
praetor praetoris m.	praetor (noun 3; topic: pol)
precor precari precatus sum	pray; pray to; beg (verb 1 dep; topic: religious)
pretium pretii n.	price; value (noun 2; topic: general)
primus prima primum	first; chief (adjective; topic: general)

princeps principis m.	emperor; chief; chieftain (noun 3; topic: pol)
prior prioris	previous; former; superior (adjective; topic: general)
prius (indeclinable)	before; previously (adverb; topic: general)
priusquam (indeclinable)	before; until (conjunction; topic: general)
pro + abl	in front of; for; on behalf of; in return for (preposition; topic: general)
procedo procedere processi	advance; proceed (verb 3; topic: general)
procul (indeclinable)	far away; distant (adverb; topic: general)
proelium proelii n.	battle (noun 2; topic: military)
proficiscor proficisci profectus sum	set out; depart (verb 3 dep; topic: general)
progredior progredi progressus sum	advance; proceed (verb 3 dep; topic: general)
promitto promittere promisi promissus	promise (verb 3; topic: general)
prope + acc	near (preposition; topic: general)
propter + acc	on account of; because of (preposition; topic: general)
provincia provinciae f.	province (noun 1; topic: pol)
proximus proxima proximum	nearest; next; last (adjective; topic: general)
publicus publica publicum	public; common (adjective; topic: pol)
pudor pudoris m.	shame; modesty; honour; disgrace (noun 3; topic: general)
puella puellae f.	girl (noun 1; topic: general)
puer pueri m.	boy (noun 2; topic: general)
pugna pugnae f.	fight; battle (noun 1; topic: military)
pugno pugnare pugnavi	fight (verb 1; topic: military)
pulcher pulchra pulchrum	beautiful; handsome; fine (adjective; topic: general)
punio punire punivi punitus	punish (verb 4; topic: legal)
puto putare putavi putatus	think; consider; reckon (verb 1; topic: general)
quaero quaerere quaeſivi quaeſitus	search for; ask for; ask; inquire (verb 3; topic: general)
qualis quale	what sort of (adjective; topic: general)
quam (indeclinable)	how; than; as (adverb; topic: general)
quamquam (indeclinable)	although (conjunction; topic: general)
quando? (indeclinable)	when? (adverb; topic: general)
quantus? quanta quantum	how big? how much? (adjective; topic: general)
quasi (indeclinable)	as if; just as; nearly (adverb; topic: general)
-que (indeclinable)	and (conjunction; topic: general)
queror queri questus sum	complain (verb 3 dep; topic: general)
qui quae quod	who; which (pron; topic: general)
quia (indeclinable)	because (conjunction; topic: general)
quidam quaedam quoddam	one; a certain; some (pron; topic: general)
quidem (indeclinable)	indeed; in fact; however (adverb; topic: general)
quies quietis f.	rest; peace; quiet (noun 3; topic: general)
quis? quid	who? what? any (pron; topic: general)
quisquam quicquam	anyone; anything (pron; topic: general)
quisque quaeque quidque	each; each one; every (pron; topic: general)
quisquis quicquid	whoever; whatever (pron; topic: general)
quo? (indeclinable)	where to? (adverb; topic: general)
quod (indeclinable)	because; (as to) the fact that (conjunction; topic: general)
quomodo? (indeclinable)	how? in what way? (adverb; topic: general)
quoniam (indeclinable)	since (conjunction; topic: general)
quoque (indeclinable)	also; too (conjunction; topic: general)
quot? (indeclinable)	how many? (adjective; topic: general)
quotiens (indeclinable)	how often? as often as (adverb; topic: general)
rapio rapere rapui raptus	seize; grab; carry off; plunder (verb 3; topic: military)
ratio rationis f.	account; reckoning; manner; reason (noun 3; topic: general)
re- (indeclinable)	(in compounds) back; again (prefix; topic: general)
recens recentis	recent; fresh (adjective; topic: general)
recipio recipere recipi receptus	regain; receive; welcome (verb 3; topic: general)
se recipere	retreat; withdraw (verb phrase; topic: military)
recito recitare recitavi recitatus	recite; read aloud (verb 1; topic: general)

reddo reddere reddidi redditus	give back; restore; hand over; make (verb 3; topic: general)
redeo redire redii	return; go back; come back (verb irreg; topic: general)
refero referre rettuli relatus	bring back; report; refer (verb irreg; topic: general)
reficio reficere refeci refectus	repair; restore; refresh (verb 3; topic: general)
regina reginae f.	queen (noun 1; topic: pol)
regnun regni n.	kingdom; reign; rule (noun 2; topic: pol)
rego regere rex rectus	rule; direct (verb 3; topic: pol)
regredior regredi regressus sum	go back; return (verb 3 dep; topic: general)
relinquo relinquere reliqui relictus	leave; leave behind; abandon (verb 3; topic: general)
reliquus reliqua reliquum	the rest of; the other (adjective; topic: general)
repente (indeclinable)	suddenly (adverb; topic: general)
res rei f.	thing; affair; matter; business (noun 5; topic: general)
res publica rei publicae f.	state; republic (noun phrase; topic: pol)
resisto resistere restiti + dat	resist; oppose (verb 3; topic: military)
respondeo respondere respondi responsus	answer; reply (verb 2; topic: general)
responsum responsi n.	answer; reply (noun 2; topic: general)
retineo retinere retinui retentus	hold back; restrain; keep (verb 2; topic: general)
rex regis m.	king (noun 3; topic: pol)
rideo ridere risi	laugh; smile (verb 2; topic: general)
ripa ripae f.	bank (noun 1; topic: general)
rogo rogare rogavi rogatus	ask; ask for (verb 1; topic: general)
rumpo rumpere rupi ruptus	break; burst; break through (verb 3; topic: general)
ruo ruere rui	rush; collapse (verb 3; topic: general)
rursus (indeclinable)	back; again (adverb; topic: general)
rus ruris n.	country (noun 3; topic: general)
sacerdos sacerdotis m.f.	priest; priestess (noun 3; topic: religious)
saepe (indeclinable)	often (adverb; topic: general)
saevus saeva saevum	savage; cruel (adjective; topic: general)
salus salutis f.	health; safety; greeting (noun 3; topic: general)
saluto salutare salutavi salutatus	greet (verb 1; topic: general)
salve salvete	hello (verb imperative; topic: general)
sanguis sanguinis m.	blood (noun 3; topic: general)
sapiens sapientis	wise; sensible (adjective; topic: general)
sapientia sapientiae f.	wisdom; good sense (noun 1; topic: general)
satis (indeclinable)	enough (adjective; topic: general)
saxum saxi n.	rock (noun 2; topic: general)
scelus sceleris n.	crime; wickedness (noun 3; topic: legal)
scio scire scivi scitus	know (verb 4; topic: general)
scribo scribere scripsi scriptus	write (verb 3; topic: general)
scutum scuti n.	shield (noun 2; topic: military)
se sui	himself; herself; itself; themselves (pron; topic: general)
secundus secunda secundum	following; next; second; favourable (adjective; topic: general)
sed (indeclinable)	but (conjunction; topic: general)
sedeo sedere sedi	sit (verb 2; topic: general)
sedes sedis f.	seat; temple; home (noun 3; topic: domestic)
semper (indeclinable)	always (adverb; topic: general)
senator senatoris m.	senator (noun 3; topic: pol)
senatus senatus m.	senate (noun 4; topic: pol)
senex senis m.	old man (noun 3; topic: general)
sententia sententiae f.	opinion; judgement; sentence (noun 1; topic: legal)
sentio sentire sensi sensus	feel; notice; hear; judge (verb 4; topic: general)
sequor sequi secutus sum	follow; pursue; attend (verb 3 dep; topic: general)
servo servare servavi servatus	save; protect; keep (verb 1; topic: general)
servus servi m.	slave (noun 2; topic: domestic)
si (indeclinable)	if (conjunction; topic: general)
sic (indeclinable)	thus; in this way (adverb; topic: general)

sicut (indeclinable)	just as; like; as; as if (adverb; topic: general)
signum signi n.	sign; signal; standard (noun 2; topic: military)
silentium silentii n.	silence (noun 2; topic: general)
silva silvae f.	wood; forest (noun 1; topic: general)
similis simile	similar; like (adjective; topic: general)
simul (indeclinable)	at the same time; together (adverb; topic: general)
simulac simulatque	as soon as (conjunction; topic: general)
sine + abl	without (preposition; topic: general)
sinistra sinistrae f.	left hand; left side (noun 1; topic: general)
sino sinere sivi situs	allow; permit (verb 3; topic: general)
sive seu	or if; whether (conjunction; topic: general)
socius socii m.	ally; comrade; companion (noun 2; topic: military)
sol solis m.	sun; sunlight (noun 3; topic: general)
soleo solere solitus sum	be accustomed (verb 2; topic: general)
solum (indeclinable)	only (adverb; topic: general)
solus sola solum	alone; only; alone (adjective; topic: general)
somnus somni m.	sleep (noun 2; topic: general)
sonus soni m.	noise; sound (noun 2; topic: general)
soror sororis f.	sister (noun 3; topic: domestic)
specto spectare spectavi spectatus	look at; watch (verb 1; topic: general)
sperno spernere sprevi spretus	despise; reject; scorn (verb 3; topic: general)
spero sperare speravi speratus	hope; expect (verb 1; topic: general)
spes spei f.	hope (noun 5; topic: general)
statim (indeclinable)	at once; immediately (adverb; topic: general)
sto stare steti	stand; stand firm (verb 1; topic: general)
studium studii n.	eagerness; study; devotion (noun 2; topic: general)
stultus stulta stultum	stupid; foolish (adjective; topic: general)
suavis suave	sweet; pleasant (adjective; topic: general)
sub + abl or + acc	under; beneath (preposition; topic: general)
subito (indeclinable)	suddenly (adverb; topic: general)
sum esse fui	be (verb irreg; topic: general)
summus summa summum	highest; greatest; top (of) (adjective; topic: general)
sumo sumere sumpsi sumptus	take; take up (verb 3; topic: general)
superbus superba superbum	proud; arrogant (adjective; topic: general)
supero superare superavi superatus	overcome; overpower (verb 1; topic: military)
supremus suprema supremum	highest; last; final; supreme (adjective; topic: general)
surgo surgere surrexi	get up; stand up; rise (verb 3; topic: general)
suscipio suspicere suscepit susceptus	take up; undertake; begin; bear (verb 3; topic: general)
suspicio suspicari suspicatus sum	mistrust; suspect (verb 1 dep; topic: legal)
suus sua suum	his (own); her (own); its (own); their (own) (pron; topic: general)
taberna tabernae f.	shop; inn (noun 1; topic: general)
taceo tacere tacui	be quiet; be silent (verb 2; topic: general)
tacitus tacita tacitum	quiet; silent; in silence (adjective; topic: general)
talis tale	such (adjective; topic: general)
tam (indeclinable)	so (adverb; topic: general)
tamen (indeclinable)	however; nevertheless; yet (adverb; topic: general)
tamquam (indeclinable)	just as; like; as; as if (adverb; topic: general)
tandem (indeclinable)	at last; finally (adverb; topic: general)
tango tangere tetigi tactus	touch (verb 3; topic: general)
tantum (indeclinable)	only (adverb; topic: general)
tantus tanta tantum	so great; such a great; so much (adjective; topic: general)
telum teli n.	weapon; javelin; missile (noun 2; topic: military)
tempestas tempestatis f.	weather; storm; time (noun 3; topic: general)
templum templi n.	temple (noun 2; topic: religious)
tempus temporis n.	time (noun 3; topic: general)
teneo tenere tenui tentus	hold; keep; maintain (verb 2; topic: general)

tergum tergi n.	back; rear (noun 2; topic: military)
terra terrae f.	ground; land; earth (noun 1; topic: general)
terreo terrere terrui territus	frighten (verb 2; topic: general)
terror terroris m.	terror (noun 3; topic: general)
timeo timere timui	fear; be afraid (verb 2; topic: general)
tollo tollere sustuli sublatus	raise; lift up; remove (verb 3; topic: general)
tot (indeclinable)	so many (adjective; topic: general)
totus tota totum	the whole; entire; all (adjective; topic: general)
trado tradere tradidi traditus	hand over; entrust; hand down (verb 3; topic: general)
traho trahere traxi tractus	pull; drag; draw (verb 3; topic: general)
trans + acc	across; over (preposition; topic: general)
tristis triste	sad; gloomy; grim (adjective; topic: general)
tu tui	you (singular) (pron; topic: general)
tum (indeclinable)	then; next (adverb; topic: general)
tumultus tumultus m.	uproar; disturbance; civil war (noun 4; topic: military)
turba turbae f.	crowd; mob; disturbance; multitude (noun 1; topic: general)
tutus tuta tutum	safe (adjective; topic: military)
tuus tua tuum	your; yours (pron; topic: general)
ubi (indeclinable)	where? where; when (adverb; topic: general)
ullus ulla ullum	any (adjective; topic: general)
ultimus ultima ultimum	furthest; last; utmost (adjective; topic: general)
umquam (indeclinable)	ever (adverb; topic: general)
una (indeclinable)	together (adverb; topic: general)
unda undae f.	wave (noun 1; topic: general)
unde (indeclinable)	from where; whence (adverb; topic: general)
undique (indeclinable)	from all sides; on all sides (adverb; topic: general)
urbs urbis f.	city; town; Rome (noun 3; topic: general)
usque (indeclinable)	all the way; right up to; continuously (adverb; topic: general)
ut (indeclinable) + indic.	as; where; when; how (adverb; topic: general)
ut (indeclinable) + subjunc.	that; so that (conjunction; topic: general)
uter? utra utrum	which (of two)? (pron; topic: general)
uterque utraque utrumque	each (of two); both (pron; topic: general)
utrum (indeclinable)	whether (adverb; topic: general)
utor uti usus sum + abl	use; enjoy (verb 3 dep; topic: general)
uxor uxoris f.	wife (noun 3; topic: domestic)
vale valete	goodbye; farewell (verb imperative; topic: general)
validus valida validum	strong; powerful (adjective; topic: general)
-ve (indeclinable)	or (conjunction; topic: general)
vehementer (indeclinable)	violently; loudly; strongly (adverb; topic: general)
veho vehere vixi vectus	carry; bear; convey (verb 3; topic: general)
vel (indeclinable)	or; either (conjunction; topic: general)
velut (indeclinable)	just as; like; as; as if (adverb; topic: general)
vendo vendere vendidi venditus	sell (verb 3; topic: general)
venio venire veni	come (verb 4; topic: general)
ventus venti m.	wind (noun 2; topic: general)
verbum verbi n.	word (noun 2; topic: general)
vereor vereri veritus sum	fear; be afraid (verb 2 deponent; topic: general)
vero (indeclinable)	indeed; in fact; however (adverb; topic: general)
verto vertere verti versus	turn (verb 3; topic: general)
verus vera verum	true; real (adjective; topic: general)
vester vestra vestrum	your; yours (pron; topic: general)
vestis vestis f.	clothes (noun 3; topic: general)
veto vetare vetui vetitus	forbid; order...not (verb 1; topic: general)
vetus veteris	old (adjective; topic: general)
via viae f.	street; road; way; path (noun 1; topic: general)
victor victoris m.	victor; conqueror (noun 3; topic: military)

victoria victoriae f.	victory (noun 1; topic: military)
video videre vidi visus	see (verb 2; topic: general)
videor videri visus sum	seem; appear; be seen (verb 2 deponent; topic: general)
villa villaे f.	country-house; estate; farm (noun 1; topic: domestic)
vinco vincere vici victus	conquer; defeat; win; be victorious (verb 3; topic: military)
vinum vini n.	wine (noun 2; topic: general)
vir viri m.	man; husband (noun 2; topic: general)
virtus virtutis f.	courage; virtue (noun 3; topic: military)
vis pl. vires f.	force; violence; (pl.) strength; forces (noun irreg; topic: military)
vita vitae f.	life (noun 1; topic: general)
vito vitare vitavi vitatus	avoid (verb 1; topic: general)
vivo vivere vixi	live; be alive (verb 3; topic: general)
vivus viva vivum	alive; living (adjective; topic: general)
vix (indeclinable)	hardly; scarcely; with difficulty (adverb; topic: general)
voco vocare vocavi vocatus	call; summon; invite; name (verb 1; topic: general)
volo velle volui	want; wish; be willing; intend (verb irreg; topic: general)
volvo volvere volvi volutus	turn; roll; consider (verb 3; topic: general)
vos vestrum	you (plural) (pron; topic: general)
vox vocis f.	voice; shout; word (noun 3; topic: general)
vulnero vulnerare vulneravi vulneratus	wound; injure (verb 1; topic: military)
vulnus vulneris n.	wound; injury (noun 3; topic: military)
vultus vultus m.	face; expression (noun 4; topic: general)