

Chapter 1

Latin	English	Derivative
fluvius	<i>river</i>	fluvial
insula	<i>island</i>	insulation, peninsula
oppidum	<i>town</i>	
oceanus	<i>ocean</i>	ocean, oceanic
imperium	<i>empire</i>	empire, imperious
provincia	<i>province</i>	province, provincial
numerus	<i>number</i>	number, numeral
littera	<i>letter</i>	literature
vocabulum	<i>word</i>	vocabulary
capitulum	<i>chapter</i>	
syllaba	<i>syllable</i>	syllable
exemplum	<i>example</i>	example, exemplary
pensum	<i>homework</i>	
magnus	<i>big; large</i>	magnificent, magnanimous
parvus	<i>small</i>	
Graecus	<i>Greek</i>	Greco
Romanus	<i>Roman</i>	Roman, romance
Latinus	<i>Latin</i>	Latin
multi	<i>much; many</i>	multitask, multifarious
pauci	<i>few</i>	paucity
unus	<i>one</i>	unicorn, unicycle
duo	<i>two</i>	dual, duet, duo
tres	<i>three</i>	Trinity, tripod, triceps
mille	<i>1,000</i>	millennium, millipede

Latin	English	Derivative
primus	<i>first</i>	primer, primitive, primary
secundus	<i>second</i>	second, secondary
tertius	<i>third</i>	tertiary
est	<i>is; he, she, it is; there is</i>	
sunt	<i>are; they are; there are</i>	
in	<i>in, on</i>	in
et	<i>and</i>	et al., et cetera, etc.
sed	<i>but</i>	
non	<i>not</i>	non compos mentis
quoque	<i>also</i>	tu quoque
ubi?	<i>where?</i>	ubiquitous, ubiquity
quid?	<i>what?</i>	quid pro quo, quiddity

Chapter 2

Latin	English	Derivative
vir	<i>man</i>	<i>virile</i>
femina	<i>woman</i>	<i>feminine</i>
puer	<i>boy</i>	<i>puerile</i>
puella	<i>girl</i>	
familia	<i>family</i>	familial, familiar, family
pater	<i>father</i>	paternal, pater-familias, patron
mater	<i>mother</i>	maternal, Alma Mater, matron
filius	<i>son</i>	affiliate, affiliation
filia	<i>daughter</i>	filial
liberi	<i>children</i>	
servus	<i>slave</i>	serf, servitude, servile
dominus	<i>master</i>	don, dominate, dominion
ancilla	<i>maid</i>	ancillary
domina	<i>mistress of a family; wife</i>	Donna, madam, damsel, dame
liber	<i>book</i>	ex libris, library
titulus	<i>title</i>	title, entitle
pagina	<i>page</i>	pagination, pageant, page
antiquus	<i>old</i>	antiquarian, antiquity
novus	<i>new</i>	nova, supernova, innovate
ceteri	<i>the others; the rest</i>	et cetera, etc.
meus	<i>my</i>	monseigneur
tuus	<i>your</i>	
centum	<i>100</i>	cent, centurion, centipede
duo, duae	<i>two</i>	duo, dual, duet

Latin	English	Derivative
tres, tria	<i>three</i>	triage, trinity, triad, triangle
quis?	<i>who? (masculine)</i>	
quae?	<i>who? (feminine)</i>	
qui?	<i>who? (plural)</i>	qui vive
cuius?	<i>whose?</i>	
quot?	<i>how many?</i>	quotient, quote

Chapter 3

Latin	English	Derivative
scaena	<i>scene</i>	scene
persona	<i>person</i>	personality, impersonate
mamma	<i>mom</i>	mamma
laetus, a, um	<i>happy</i>	Letitia
iratus, a, um	<i>angry</i>	irate
probus, a, um	<i>good</i>	probably, probation
improbus, a, um	<i>bad</i>	improbable
cantat	<i>sing</i>	cantata, chant, enchant
pulsat	<i>beat; hit; punch</i>	pulsate, pulsation, repulse
plorat	<i>cry</i>	implore, deplore
ridet	<i>laugh at; laugh; ridicule</i>	ridiculous, deride
videt	<i>see; look at</i>	video, evidence, provide
vocat	<i>call; summon</i>	vocal, evoke, advocate
venit	<i>come</i>	venue, circumvent, convene
interrogat	<i>ask; question</i>	interrogate, interrogative
respondet	<i>respond; answer</i>	respond, responsible
dormit	<i>sleep; rest</i>	dormant, dormitory
audit	<i>hear; listen</i>	audible, auditorium, obey
verberat	<i>beat; strike</i>	reverberate
me	<i>me</i>	mea culpa
te	<i>you</i>	Te Deum
eum	<i>him</i>	
eam	<i>her</i>	
neque	<i>and not; nor; not</i>	

Latin	English	Derivative
iam	<i>now; already</i>	
cur?	<i>why?</i>	curious, curiosity
quia	<i>because</i>	
hic	<i>here; in this place</i>	
qui	<i>who; what; which</i>	
quae	<i>who; what; which</i>	
quem	<i>whom</i>	
quam	<i>whom</i>	
nominativus	<i>nominative</i>	nominative
accusativus	<i>accusative</i>	accusative
verbum	<i>word</i>	verbose, verbal, verbatim

Chapter 4

Latin	English	Derivative
sacculus, i m.	<i>little bag, little sack</i>	satchel
pecunia, ae f.	<i>money</i>	pecuniary, impecunious
nummus, i m.	<i>coin</i>	numismatic
mensa, ae f.	<i>table</i>	mensal, mesa, commensal
baculum, i n.	<i>staff; rod; stick</i>	bachelor
vacuus, a, um	<i>empty</i>	vacuity, evacuate
bonus, a, um	<i>good</i>	bonanza, bonjour, bounty
quattuor	<i>four</i>	quatrain, square, quarantine
quinque	<i>five</i>	quintuplet, quintessence
septem	<i>seven</i>	September, septentrion
octo	<i>eight</i>	octopus, octopod
novem	<i>novem</i>	November
decem	<i>ten</i>	decimal, decimate, dime
habet	<i>have; hold</i>	habeas corpus, habit
numerat	<i>count</i>	numerator, enumerate
adest	<i>be near; be present</i>	
abest	<i>be away; absent</i>	absence, absent
salutat	<i>greet</i>	salutation, salutorian
tacet	<i>be silent</i>	tacit, reticent
accusat	<i>accuse</i>	accusatory, accusative
ponit	<i>put; place</i>	postpone, opponent
sumit	<i>pick up</i>	sumptuous, resume
discedit	<i>leave; depart</i>	
imperat	<i>command</i>	imperative, emperor

Latin	English	Derivative
paret	<i>obey</i>	parent
nullus	<i>no; none; not any</i>	nullify, annul, null
eius	<i>his; hers; its</i>	
suus	<i>his; hers; its (own)</i>	sui generis
is	<i>he</i>	
quod	<i>because; who; that; which</i>	Quod Erat Demonstrandum
rursus	<i>turned back; again</i>	
tantum	<i>only</i>	
salve	<i>hail; hello; welcome</i>	salve (ointment)
vocativus	<i>vocative</i>	
imperativus	<i>imperative</i>	
indicativus	<i>indicative</i>	

Chapter 5

Latin	English	Derivative
villa	<i>farm house; country home</i>	village, villain, Nashville
hortus	<i>garden</i>	horticulture
rosa	<i>rose</i>	primrose
lilium	<i>lily</i>	Lilian
nasus	<i>nose</i>	nasopharynx, nasal
ostium	<i>doorway; door</i>	usher
fenestra	<i>window</i>	defenestrate
atrium	<i>atrium</i>	atrium
impluvium	<i>rain basin</i>	
aqua	<i>water</i>	aquatic, aquarium, aquifer
peristylum	<i>courtyard</i>	peristyle
cubiculum	<i>bedroom</i>	cubicle
pulcher, pulchra, pulchrum	<i>pretty; beautiful</i>	pulchritude
foedus, a, um	<i>ugly</i>	
solus, a, um	<i>alone; only</i>	solo, sole, soliloquy, solitude
habitat	<i>inhabit; live in</i>	habitation, inhabitant
amat	<i>love</i>	amateur
carpit	<i>seize; pick; pluck</i>	carpet
delectat	<i>delight</i>	delectable
agit	<i>drive; urge; do</i>	agent, agency, agile
etiam	<i>also; and also; besides</i>	
cum	<i>with</i>	cum laude, circumspect
sine	<i>without</i>	sine qua non, sincere
ab	<i>by; from; away from</i>	ab initio

Latin	English	Derivative
ex	<i>out of</i>	ex libris, ex nihilo, exalt
ea	<i>she</i>	
id	<i>it</i>	
eo	<i>with him/her/it</i>	
ii	<i>they (masculine)</i>	
eae	<i>they (feminine)</i>	
eos	<i>them (masculine)</i>	
eas	<i>them (feminine)</i>	
eorum	<i>their (masculine & neuter)</i>	
earum	<i>their (feminine)</i>	
iis	<i>to them</i>	
ablativus	<i>ablative</i>	

Chapter 6

Latin	English	Derivative
via, ae f.	<i>road; way</i>	<i>via, viable, viaduct</i>
murus, i m.	<i>wall</i>	<i>intramural</i>
porta, ae m.	<i>door; gate</i>	<i>portal, porch, port</i>
lectica, ae f.	<i>sedan chair</i>	
saccus, i m.	<i>sack; bag</i>	<i>satchel</i>
umerus, i m.	<i>shoulder</i>	<i>humerus</i>
amicus, i m.	<i>friend (masculine)</i>	<i>amicable, amiable</i>
inimicus, i m.	<i>enemy</i>	<i>inimical, enmity</i>
equus, i m.	<i>horse</i>	<i>equine, equestrian</i>
amica, ae f.	<i>friend (feminine)</i>	
longus, a, um	<i>long</i>	<i>longitude, purloin, longevity</i>
malus, a, um	<i>bad; evil</i>	<i>malice, malicious, malaria</i>
fessus, a, um	<i>tired</i>	
duodecim	<i>twelve</i>	<i>duodecimo, dozen</i>
it	<i>he, she, or it goes</i>	
eunt	<i>they go</i>	
portat	<i>he, she, or it carries</i>	<i>import, export, deport</i>
ambulat	<i>he, she, or it walks</i>	<i>ambulatory, pre-ambulatory</i>
vehit	<i>he, she, or it rides; carries</i>	<i>vector, vehicle, convection</i>
timet	<i>he, she, or it fears</i>	<i>timid, timorous</i>
tam	<i>so, so much as; as</i>	
quam	<i>how; than</i>	
inter	<i>between; among; during</i>	<i>interim</i>
prope	<i>near</i>	<i>propinquity</i>

Latin	English	Derivative
procul ab	<i>far away, far away from</i>	
circum	<i>around</i>	circumvent
ad	<i>to, toward</i>	
ante	<i>before, in front of</i>	antebellum, ancestor
post	<i>behind, after</i>	postscript
a	<i>by, from</i>	
apud	<i>beside, near, by</i>	
per	<i>through, by means of</i>	per capita, per diem, per se
nam	<i>for</i>	
itaque	<i>therefore</i>	
autem	<i>but, however</i>	
unde?	<i>from where</i>	
quo?	<i>where (to)?</i>	
praeposito	<i>preposition</i>	
locativus	<i>locative</i>	
activum	<i>active</i>	
passivum	<i>passive</i>	

Chapter 7

Latin	English	Derivative
oculus, i m.	<i>eye</i>	binocular, monocle
lacrima, ae f.	<i>tear</i>	lachrymal
speculum, i n.	<i>mirror</i>	specular
ostiarus, i m.	<i>porter, doorkeeper</i>	usher
malum, i n.	<i>apple</i>	peach
pirum, i n.	<i>pear</i>	pear
osculum, i n.	<i>kiss</i>	osculate
formosus, a, um	<i>beautiful</i>	hermosa
plenus, a, um	<i>full</i>	plenty, replenish
exspectat	<i>wait for</i>	expectation
tenet	<i>hold, keep</i>	tenant, lieutenant
lacrimat	<i>shed tears, weep</i>	
aperit	<i>open</i>	aperture, overt
claudit	<i>close</i>	seclude, conclude, include
vertit	<i>turn, turn around</i>	vertigo, advertise
terget	<i>rub, wipe</i>	detergent
advenit	<i>come to, arrive</i>	avenue, advent
inest	<i>to be in, to be there</i>	
dat	<i>give</i>	data
adit	<i>go to, approach</i>	
currit	<i>run</i>	current, concur, courier
exit	<i>go out</i>	exit, exeunt
es	<i>be</i>	
se	<i>himself, herself, itself</i>	per se, seclude

Latin	English	Derivative
hic	<i>this (masculine)</i>	
haec	<i>this (feminine)</i>	
hoc	<i>this (neuter)</i>	
immo	<i>no indeed, on the contrary</i>	
nonne?	<i>is it not?</i>	
et... et	<i>both... and</i>	
neque... neque	<i>neither... nor</i>	
solum	<i>only</i>	solo, solitaire, soloist
illic	<i>there</i>	
e	<i>out of, from</i>	
ei	<i>to him, to her, to it</i>	
iis	<i>to them</i>	
cui	<i>to whom</i>	
dativus	<i>dative</i>	

Chapter 8

Latin	English	Derivative
taberna, ae f.	<i>shop; stall; booth; store</i>	tavern
gemma, ae f.	<i>gem, precious stone, jewel</i>	gem, gemologist
margarita, ae f.	<i>pearl</i>	Margaret, Gretchen
tabernarius, i m.	<i>shopkeeper</i>	
ornamentum, i n.	<i>jewel; decoration</i>	ornamental
anulus, i m.	<i>ring</i>	
linea, ae f.	<i>string, line</i>	lineage, linear, delineate
digitus, i m.	<i>finger; toe</i>	digital, digit, prestidigitation
collum, i n.	<i>neck; throat</i>	collar, accolade
pretium, i n.	<i>price; value</i>	precious, price, depreciate
sestertius, i m.	<i>sesterce; small silver coin</i>	
pecuniosus, a, um	<i>rich, wealthy</i>	
gemmatus, a, um	<i>jeweled; set with a jewel</i>	
medius, a, um	<i>middle</i>	medium, median, mediocre
quartus, a, um	<i>fourth</i>	quartet, quart, quarter
viginti	<i>twenty</i>	
octoginta	<i>eighty</i>	octogenarian
nonaginta	<i>ninety</i>	nonagenarian
vendit	<i>sells</i>	vendor
consistit	<i>stop; pause; linger</i>	consistent, consistency
emit	<i>buy</i>	exempt
aspicit	<i>look; gaze on</i>	aspect
abit	<i>depart; go away</i>	
accipit	<i>take; grasp; receive</i>	accept

Latin	English	Derivative
ornat	<i>equip; dress; decorate, adorn</i>	ornate
clamat	<i>shout; proclaim</i>	exclamation, acclamation
monstrat	<i>show; point out</i>	muster
ostendit	<i>show; reveal; make clear</i>	ostensible
constat	<i>be fixed, cost</i>	
convenit	<i>fit, agree, come together, meet</i>	convenient
alius, a, ud	<i>other; another</i>	alienate, alias
ille, illa, illud	<i>that; those, the one, he</i>	il, el, le, la
tantus, a, um	<i>so big, so great</i>	tantamount
quantus, a, um	<i>how large, (as large) as</i>	quantity
satis	<i>enough</i>	satisfy, satiate
nimis	<i>too; too much</i>	nimiety
aut	<i>or</i>	
pronomen	<i>pronoun</i>	pronoun

Chapter 9

Latin	English	Derivative
campus, i m.	<i>field, plain</i>	campus, camp, champion
pastor, pastoris m.	<i>shepherd, herdsman</i>	pastor, pastoral, pasture
canis, canis m or f.	<i>dog, hound</i>	canine
ovis, ovis f.	<i>sheep</i>	ovine
cibus, i m.	<i>food</i>	
herba, ae f.	<i>herb, grass</i>	herbivore, herbal
rivus, i m.	<i>creek, stream</i>	river, derive, derivative
panis, panis m.	<i>bread</i>	company, pantry
mons, montis m.	<i>mountain</i>	monte, Montana
vallis, vallis f.	<i>valley</i>	vale, valley, Montevallo
collis, collis m.	<i>hill</i>	
arbor, arboris f.	<i>tree</i>	arboretum
silva, ae f.	<i>forest</i>	Sylvia, Sylvester, Pennsylvania
lupus, lupi m.	<i>wolf</i>	luposlipaphobia
sol, solis m.	<i>sun</i>	solar
caelum, i n.	<i>heaven, sky</i>	celestial, Celeste
terra, ae f.	<i>earth, land, ground, country</i>	terra firma, terrain
nubes, nubis f.	<i>cloud</i>	obnubilate
umbra, ae f.	<i>shade</i>	umbrage, somber
vestigium, i n.	<i>footprint</i>	investigation
timor, timoris m.	<i>fear</i>	timorous
dens, dentis f.	<i>tooth</i>	trident, dandelion
clamor, clamoris m.	<i>shout</i>	clamorous, clamor
modus, i m.	<i>manner, mode, way</i>	modus operandi

Latin	English	Derivative
niger, nigra, nigrum	<i>black</i>	Nigeria, noir
albus, a, um	<i>white</i>	Alps, albino
undecentum	<i>ninety - nine</i>	
est / edunt	<i>he, she, or it eats / they eat</i>	
bibit	<i>he, she, or it drinks</i>	beverage, imbibe
lucet	<i>he, she, or it shines</i>	translucent
petit	<i>he, she, or it aims for</i>	competition
ducit	<i>he, she, or it leads</i>	produce, induce
iacet	<i>he, she, or it lies down</i>	
relinquit	<i>he, she, or it leaves behind</i>	relinquish
latrat	<i>he, she, or it barks</i>	
errat	<i>he, she, or it wanders, errs</i>	error, inerrant, erroneous
quaerit	<i>he, she, or it seeks</i>	question, query, quest
reperit	<i>he, she, or it finds</i>	
ululat	<i>he, she, or it howls</i>	ululation
balat	<i>he, she, or it bleats</i>	
accurrit	<i>he, she, or it runs to</i>	
imponit	<i>he, she, or it puts/places in/on</i>	impostor, imposition
ipse	<i>himself, herself, itself</i>	ipse dixit, solipsism
procul	<i>at a distance, far off</i>	
supra	<i>above, over</i>	soprano
sub	<i>under, up to</i>	submarine, subdue
dum	<i>while</i>	
ut	<i>like, as, how</i>	

Chapter 10

Latin	English	Derivative
asinus, i m.	<i>donkey</i>	asinine
leo, leonis m.	<i>lion</i>	leopard, Sierra Leone
bestia, ae f.	<i>beast</i>	bestial
homo, hominis m.	<i>man, human</i>	homo sapiens, homicide
fera, ae f.	<i>wild animal</i>	feral
avis, avis f.	<i>bird</i>	rara avis, aviation, aviator
piscis, piscis m.	<i>fish</i>	porpoise
aquila, ae f.	<i>eagle</i>	aquiline
aer, aeris m or f.	<i>air</i>	aerate, aerial, aeroplane
ala, ae f.	<i>wing</i>	
pes, pedis m.	<i>foot</i>	expedite, millipede, pedal
cauda, ae f.	<i>tail</i>	caudal
petasus, i m.	<i>hat</i>	
deus, i m.	<i>god</i>	deist, deity, adieu, adios
mercator, mercatoris, m.	<i>merchant</i>	merchant
nuntius, i m.	<i>messenger</i>	renounce, denounce
mare, maris n.	<i>the sea</i>	marine, marinate
flumen, flumenis n.	<i>river</i>	flume
anima, ae f.	<i>soul, spirit</i>	animate
pulmo, pulmonis m.	<i>lung</i>	pulmonary
animal, animalis n.	<i>animal</i>	
nidus, i m.	<i>nest</i>	
ramus, i m.	<i>branch</i>	ramify
folium, i n.	<i>leaf</i>	foliate, foliage, portfolio
ovum, i n.	<i>egg</i>	oval
pullus, i m.	<i>young one, chicken</i>	pusillanimous
pila, ae f.	<i>ball</i>	pellet
vox, vocis f.	<i>voice</i>	vocal, vociferous, provoke
lectus, i m.	<i>bed, couch</i>	litter
ferus, a, um	<i>wild</i>	fierce, ferocious

Latin	English	Derivative
vivus, a, um	<i>alive</i>	vivid, vivacious
mortuus, a, um	<i>dead</i>	mortal, immortal, mortgage
crassus, a, um	<i>thick</i>	grease, Mardi gras
tenuis, e	<i>thin</i>	tenuous, extenuate
perterritus, a, um	<i>terrified</i>	
capere	<i>to capture</i>	capacity, caption
volare	<i>to fly</i>	volley, volatile
natare	<i>to swim</i>	
movere	<i>to move</i>	remove, movement
facere	<i>to make, to do</i>	benefactor, benefit
vivere	<i>to live</i>	viva
spirare	<i>to breathe</i>	spiracle, conspire, expire
parere	<i>to bear, to give birth to</i>	parent
ludere	<i>to play</i>	delude
canere	<i>to sing</i>	
audere	<i>to dare</i>	audacity, audacious
occultare	<i>to hide</i>	occult
ascendere	<i>to climb</i>	ascent, ascend
sustinere	<i>to hold up</i>	sustenance
cadere	<i>to fall</i>	cascade, deciduous, decay
potest	<i>he, she, or it is able</i>	
possunt	<i>they are able</i>	
vult	<i>he, she, or it wants</i>	
volunt	<i>they want</i>	volunteer
necesse est	<i>it is necessary</i>	necessary
nemo, neminis m or f.	<i>no one</i>	nemo
cum	<i>with, when</i>	
quod	<i>because</i>	
enim	<i>for</i>	
ergo	<i>therefore</i>	ergo
infinitivus	<i>infinitive</i>	infinitive

Chapter 11

Latin	English	Derivative
corpus, corporis n.	<i>body</i>	corps, habeas corpus
membrum, i n.	<i>member, limb</i>	membrane, member
bracchium, i n.	<i>arm</i>	bracelet, embrace
crus, cruris n.	<i>leg</i>	
manus, us f.	<i>hand</i>	manicure, manuscript
caput, capitis n.	<i>head</i>	captain, biceps, triceps
auris, auris f.	<i>ear</i>	aural
os, oris n.	<i>mouth</i>	oral, orifice
capillus, i m.	<i>hair</i>	capillary
frons, frontis m.	<i>forehead, brow</i>	confront, affront, frontal
gena, ae f.	<i>cheeks</i>	
cerebrum, i n.	<i>brain</i>	cerebrum, cerebral
labrum, i n.	<i>lip</i>	labial
lingua, ae f.	<i>tongue</i>	linguist, bilingual
pectus, pectoris n.	<i>chest</i>	pectoral, expectorate
cor, cordis n.	<i>heart</i>	core, concord, cordial
sanquis, sanguinis m.	<i>blood</i>	sanguine, sang-froid
vena, ae f.	<i>vein</i>	vena cava, intravenous
color, coloris m.	<i>color</i>	color, colorado
iecur, iecoris n.	<i>liver</i>	
venter, ventris m.	<i>stomach</i>	ventricle, ventriloquist
viscera, ae f.	<i>vitals, internal organs</i>	visceral, eviscerate
medicus, i m.	<i>doctor</i>	medic, medication
poculum, i n.	<i>cup, bowl</i>	
culter, cultri m.	<i>knife</i>	cutlass, cutlery
humanus, a, um	<i>human</i>	humane, humanity
stultus, a, um	<i>foolish</i>	stolid, stultify
ruber, -ra, -rum	<i>red</i>	rubella, ruby, russet
sanus, a, um	<i>healthy</i>	sanitary, sanitation, sane
aeger, aegra, aegrum	<i>sick</i>	

Latin	English	Derivative
noster, nostra, nostrum	<i>our</i>	
bene	<i>well</i>	benediction, benevolence
male	<i>badly</i>	malefactor, malevolent
fluere	<i>to flow</i>	fluid, flux, superfluous
sanare	<i>to heal</i>	sanatorium
sedere	<i>to sit</i>	sedan, sedate, assiduous
stare	<i>to stand</i>	stable, statue
tangere	<i>to touch</i>	tangible, tactile, tangent
arcessere	<i>to send for, to summon</i>	
iubere	<i>to order, to command</i>	
revenire	<i>to come back, to return</i>	revenue
aegrotare	<i>to be sick</i>	
dicere	<i>to say</i>	benediction, contradict
spectare	<i>to look at</i>	spectator, expect
dolere	<i>to hurt</i>	condole, doleful
apponere	<i>to place (on)</i>	appositive
sentire	<i>to feel, to perceive</i>	sentinel, sensitive, resent
horrere	<i>to dread</i>	horrendous, horrible
palpitare	<i>to throb</i>	palpitation
putare	<i>to think</i>	compute
gaudere	<i>to rejoice, to be glad</i>	joy, rejoice, jolly, gaudy
detergere	<i>to wipe clean</i>	detergent
posse	<i>to be able</i>	possible
modo	<i>just, only</i>	
super	<i>above</i>	super, superior
infra	<i>below</i>	inferior
de	<i>from</i>	
atque	<i>and</i>	
nec	<i>nor; and not, not</i>	

Chapter 12

Latin	English	Derivative
frater, fratris m.	<i>brother</i>	fraternity, friar
soror, sororis f.	<i>sister</i>	sorority, sororal
nomen, nominis n.	<i>name</i>	nomenclature, nominal
praenomen, nominis n.	<i>first name</i>	
cognomen, nominis n.	<i>surname</i>	cognomen
avunculus, i m.	<i>uncle</i>	avuncular
miles, militis m.	<i>soldier</i>	military, militia, militant
scutum, i n.	<i>shield</i>	squire, esquire
gladius, i m.	<i>sword</i>	gladiator, gladiola
pilum, i n.	<i>javelin</i>	
arma, armorum n.	<i>weapons</i>	army, armament, armoire
arcus, us m.	<i>bow</i>	arch, archer, archery, arrow
sagitta, ae f.	<i>arrow</i>	Sagittarius
pugnus, i m.	<i>fist</i>	pugilist, pugnacious
hasta, ae f.	<i>spear, javelin</i>	
pedes, peditis m.	<i>foot soldier</i>	
eques, equitis m.	<i>horseman, rider</i>	
pars, partis f.	<i>part</i>	particle, partial, parcel
finis, finis m.	<i>boundary, end</i>	finish, final, infinite, define
patria, ae f.	<i>native land</i>	expatriate, patriot
hostis, hostis m.	<i>enemy, stranger, foreigner</i>	host, hostile, hostility
bellum, i.	<i>war</i>	antebellum, belligerent
exercitus, us m.	<i>army</i>	
dux, ducis m.	<i>leader, guide</i>	duke, duchess,
castra, castrorum n.	<i>camp, military camp</i>	Chester, Winchester
passus, us m.	<i>step, pace</i>	pass, compass, pace
fossa, ae f.	<i>ditch, trench</i>	fosse
vallum, i n.	<i>wall, rampart</i>	wall, interval
equitatus, us m.	<i>cavalry</i>	
impetus, us m.	<i>attack</i>	impetus, impetuous

Latin	English	Derivative
metus, us m.	<i>fear</i>	meticulous
versus	<i>toward, in the direction of</i>	versus, anniversary
mille, milis n.	<i>thousand</i>	million
tristis, triste	<i>sad, sorrowful</i>	
armatus, a, um	<i>armed</i>	armadillo, armed, armada
brevis, breve	<i>short, little</i>	brief, brevity, abbreviation
gravis, grave	<i>heavy</i>	grave, gravity, grief, gravid
levis, leve	<i>light, thin</i>	levity, alleviate, elevate
barbarus, a, um	<i>foreign, savage</i>	barbarous, barbaric
altus, a, um	<i>high, deep</i>	altitude, exalt, altimeter
latus, a, um	<i>wide, broad</i>	lateral, multilateral
fortis, forte	<i>strong, brave</i>	forte, fortress, force
vester, -ra, -rum	<i>your</i>	
ferre	<i>to bring, to bear</i>	vociferous, defer, conifer
pugnare	<i>to fight</i>	pugnacious
incolere	<i>to inhabit</i>	
dividere	<i>to divide</i>	divisor, dividend, divisible
oppugnare	<i>to attack</i>	oppugn
metuere	<i>to fear</i>	
militare	<i>to serve as a soldier</i>	militate
defendere	<i>to defend</i>	defend, defense, defensible
iacere	<i>to throw</i>	eject, deject, reject, jet
expugnare	<i>to storm, to conquer</i>	expugn, inexpugnable
fugere	<i>to run away, to flee</i>	fugitive, subterfuge, fugacious
contra	<i>against</i>	contradict, contrast, contrary
ac	<i>and</i>	
adjectivum	<i>adjective</i>	adjective
comparativus	<i>comparative</i>	comparative

Chapter 13

Latin	English	Derivative
annus, anni m.	<i>year</i>	annual, anniversary
mensis, mensis m.	<i>month</i>	semester, trimester
dies, diei m.	<i>day</i>	diary, dismal, dial
saeculum, saeculi n.	<i>age; generation</i>	secular
tempus, temporis n.	<i>time; season</i>	tempo, temporal
facies, faciei f.	<i>face</i>	prima facie, superficial
mane (adv)	<i>in the morning</i>	
vesper, vesperi m.	<i>evening</i>	vespertine, vespers, west
nox, noctis f.	<i>night</i>	nocturnal
initium, initii n.	<i>beginning</i>	ab initio, initiation, initial
hora, horae f.	<i>hour</i>	hour
meridies, meridiei m.	<i>noon</i>	post/ante meridian
luna, lunae f.	<i>moon; midday</i>	lunar, lunatic
stella, stellae f.	<i>star</i>	stellar, constellation, Stella
lux, lucis f.	<i>light</i>	lucid, translucent, Lucifer
forma, formae f.	<i>form; shape</i>	formal, form, formula
kalenda, kalendae f.	<i>1st of the month</i>	calendar
idus, idus f.	<i>13th or 15th of the month</i>	ides
nona, nonae f.	<i>5th or 7th of the month</i>	noon
aequinoctium, aequinoctii n.	<i>equinox</i>	equinox
aestas, aestatis f.	<i>summer</i>	estivate
hiems, hiemis f.	<i>winter</i>	hiemal
ver, veris n.	<i>spring</i>	vernal
autumnus, a, um	<i>autumn; fall</i>	autumnal
imber, imbris m.	<i>rain; shower</i>	imbrication
nix, nivis f.	<i>snow</i>	Nevada
lacus, lacu m.	<i>lacus</i>	lake, loch, lagoon
glacies, glaciei f.	<i>ice</i>	glacier, glaciare
urbs, urbis f.	<i>city</i>	urban, urbane
postremus, a, um	<i>next; last</i>	
dimidius, a, um	<i>half</i>	demi-
aequus, a, um	<i>equal</i>	equal, equity, equilibrium
clarus, a, um	<i>clear, bright</i>	Claire, clarity, clarion, clear
totus, a, um	<i>whole, all, entire</i>	totipotent, total

Latin	English	Derivative
obscurus, a, um	<i>dark</i>	obscurity, obscure
exiguus, a, um	<i>small, meager</i>	exiguous
calidus, a, um	<i>warm, hot</i>	scald, calorie
frigidus, a, um	<i>cold, cool</i>	frigid, frigidity, refrigerate
indeclinabilis	<i>indeclinable</i>	
undecim	<i>eleven</i>	
triginta	<i>thirty</i>	
sexaginta	<i>sixty</i>	
ducenti	<i>two hundred</i>	
trecenti	<i>three hundred</i>	
quintus, a, um	<i>fifth</i>	quintuplet, quintet
sextus, a, um	<i>sixth</i>	sextile, siesta
septimus, a, um	<i>seventh</i>	
octavus, a, um	<i>eighth</i>	octave
nonus, a, um	<i>ninth</i>	nonagon, nonagenarian
decimus, a, um	<i>tenth</i>	decimal, decibel
undecimus, a, um	<i>eleventh</i>	
duodecimus, a, um	<i>twelfth</i>	
nominare	<i>to name</i>	nominate, denominator
illustrare	<i>to light up</i>	illustrious, illustrate
incipere	<i>to begin</i>	inception
operire	<i>to cover</i>	overt
velle	<i>to want; to wish</i>	volunteer, malevolent
erat	<i>he, she, or it was</i>	Q. E. D.
erant	<i>they were</i>	
vel	<i>or</i>	
tunc	<i>then</i>	
nunc	<i>now</i>	quidnunc
igitur	<i>therefore</i>	
item	<i>likewise, besides, also</i>	itemize
quando	<i>when</i>	quandary
superlativus	<i>superlative</i>	superlative

Chapter 14

Latin	English	Derivative
gallus, i m.	<i>rooster</i>	gallinaceous
vestimentum, i n.	<i>clothing</i>	vestment
tunica, ae f.	<i>tunic, shirt</i>	tunic
toga, ae f.	<i>toga, outer clothes</i>	
calceus, i m.	<i>shoe</i>	discalceate
parens, parentis c.	<i>parent</i>	in loco parentis
tabula, ae f.	<i>writing tablet</i>	tabulate
stilus, i m.	<i>stylus, pencil</i>	stylus
regula, ae f.	<i>ruler</i>	regular, regulate
res, rei f.	<i>thing</i>	republic, res ipsa loquitur
aperio, aperire, aperui, apertum	<i>to open</i>	aperture
claudio, claudere, clausi, clausus	<i>to close</i>	close, clause
sordidus, a, um	<i>dirty</i>	sordid
purus, a, um	<i>pure, clean</i>	purity, impure
nudus, a, um	<i>bare, nude</i>	nude, nudity
togatus, a, um	<i>wearing a toga</i>	
dexter, dextra, dextrum	<i>right, right hand</i>	dexterity, ambidextrous
sinister, sinistra, sinistrum	<i>left, left hand</i>	sinister
omnis, omnis, omne	<i>each, all, every one</i>	omniscience, omnivore
cubo, cubare, cubui, cubitus	<i>to lie down, recline</i>	incubator, incubation
vigilo, -are, -avi, -atus	<i>to remain awake</i>	vigilant
valeo, valere, valui, valitus	<i>to be strong</i>	valid, ambivalent, equivalent
excito, -are, -avi, -atus	<i>to rouse, to wake</i>	excitable
surgo, surgere, surrexi, surrectus	<i>to rise, to lift</i>	insurgent, resurgent
affero, afferre, attuli, allatus	<i>to bring to</i>	
lavo, lavare, lavi, lautus	<i>to wash, to soak</i>	lavatory, laundry, lavish
mergo, mergere, mersi, mersus	<i>to dip, plunge, sink</i>	submerge, emerge

Latin	English	Derivative
soleo, solere, solitus sum	<i>to be in the habit of</i>	
frigeo, frigere	<i>to be cold</i>	frigid
dexter, dextra, dextrum	<i>to ask, to demand</i>	
vestio, vestire, vestivi, vestitus	<i>to clothe</i>	vest, vestment
induo, induere, indui, indutus	<i>to put on, to clothe</i>	
gero, gerere, gessi, gestus	<i>to bear, to carry</i>	gerund, belligerent
inquit	<i>he, she, or it says</i>	
uterque	<i>which (of two)</i>	
neuter, neutra, neutrum	<i>neither</i>	neutral, neutrality
alter, altera, alterum	<i>one (of two)</i>	alter ego, alternate
uter, utra, utrum?	<i>which (of two)</i>	
mihi	<i>to me</i>	
tibi	<i>to you</i>	
mecum	<i>with me</i>	vade mecum
tecum	<i>with you</i>	
secum	<i>with him, her, it</i>	
nihil	<i>nothing</i>	nihilist, annihilate, ex nihilo
quomodo	<i>how, in what way</i>	
hodie	<i>today</i>	
adhuc	<i>thus far, yet, still</i>	
primum (adv)	<i>at first</i>	
deinde	<i>then, next</i>	
praeter	<i>besides, except</i>	
an	<i>or</i>	
vale	<i>goodbye, be strong</i>	
participium	<i>participle</i>	

Chapter 15

Latin	English	Derivative
ludus, i m.	<i>game, school</i>	interlude, ludicrous
magister, magistri n	<i>teacher, master</i>	master, magistrate, maestro
discipulus, i m.	<i>student</i>	disciple, discipline
virga, ae f.	<i>twig, switch, rod</i>	
sella, ae f.	<i>seat, chair</i>	
ianua, ae f.	<i>door, entrance</i>	January, janitor
verum, i n.	<i>truth, in truth, yes</i>	veracity, verisimilitude, very
tergum, i n.	<i>back, rear</i>	tergiversation
malus, a, um	<i>bad, evil</i>	malicious, maleficent
lectulus, i m.	<i>bed, couch</i>	
severus, a, um	<i>severe, stern, strict</i>	severe, severity
tacitus, a, um	<i>quiet, silent</i>	tacit
verus, a, um	<i>true, real</i>	verily, verity, verify
posterior	<i>next, latter</i>	posterior, a posteriori
inferior	<i>below, beneath</i>	inferior, inferiority,
prior	<i>ahead, in front, leading</i>	prior, priority, a priori
punio, -ire, -ivi, -itum	<i>to punish</i>	punish, punitive
consido, -ere, -considi, consessum	<i>sit down</i>	consider, consideration
exclamo, -are, -avi, -atum	<i>to shout, to exclaim</i>	exclaim, exclamatory
desino, -are, -avi, -atum	<i>to stop, to end, to finish</i>	
redeo, redire, redivi, reditum	<i>to return, to go back</i>	
reddo, reddere, reddidi, redditum	<i>to return, hand over</i>	
recito, -are, -avi, -atum	<i>to read aloud, recite</i>	recitation
licet	<i>it is permitted; one may</i>	license, illicit
sum	<i>I am</i>	
es	<i>you are</i>	
sumus	<i>we are</i>	
estis	<i>you all are</i>	

Latin	English	Derivative
ego	<i>I</i>	egocentric, egomania
tu	<i>you</i>	
nos	<i>we</i>	
vos	<i>you (plural)</i>	
nondum	<i>not yet</i>	
statim	<i>at once, immediately</i>	stat
tum	<i>then</i>	
quid?	<i>what?</i>	quid, quid pro quo, quidnunc
domi	<i>at home</i>	domicile, domain, domestic
antequam	<i>before</i>	
at	<i>but</i>	
si	<i>if</i>	
nisi	<i>if not, unless</i>	

Chapter 16

Latin	English	Derivative
navis, navis f.	<i>ship</i>	nave, navicular
portus, portus m.	<i>port</i>	Portugal, airport
locus, i m.	<i>place</i>	locate, locomotive
ora, ae f.	<i>shore</i>	
merx, mercis f.	<i>merchandise</i>	market, commerce
nauta, ae m.	<i>sailor</i>	astronaut, nautical
ventus, i m.	<i>wind</i>	ventilate
tempestas, tempestatis f.	<i>storm</i>	tempest
fluctus, fluctus m.	<i>wave</i>	fluctuation
velum, i n.	<i>sail</i>	veil, reveal
puppis, puppis f.	<i>poop deck</i>	poop deck
gubernator, gubernatoris m.	<i>pilot, captain</i>	gubernatorial, governor
oriens, orientis m.	<i>the east</i>	orient, orienteering
occidens, occidentis m.	<i>the west</i>	Occident
septentriones, septentrionis m.	<i>the north</i>	septentrional
altum, i n.	<i>high; high seas</i>	
tonitrus, tonitrus m.	<i>thunder</i>	
fulgur, fulguris n.	<i>lightning</i>	
situs, situs m.	<i>situated</i>	situation, situate
superus, a, um	<i>above</i>	superior, supreme
inferus, a, um	<i>below</i>	inferior
maritimus, a, um	<i>coastal</i>	maritime
tranquillus, a, um	<i>calm</i>	tranquility
turbidus, a, um	<i>rough</i>	turbid
contrarius, a, um	<i>against</i>	contrary
serenus, a, um	<i>calm; serene</i>	serene, serenade
ater, atra, atrum	<i>black</i>	
intersum, interesse, interfui, interfuturus	<i>to be between</i>	interest
appello, -are, -avi, -atum	<i>to call; to name</i>	appellate, appeal
navigo, -are, -avi, -atum	<i>to sail; to navigate</i>	navigator, circumnavigate
influo, influere, influxi, influxus	<i>to flow in</i>	influence, influx
opperior, opperiri, opperitus sum	<i>to wait for</i>	
flo, flare, flavi, flatum	<i>to blow</i>	souffle, inflate
turbo, -are, -avi, atum	<i>to disturb</i>	disturb

Latin	English	Derivative
impleo, implere, implevi, impletum	<i>to fill</i>	implement
egredior, egredi, egressus sum	<i>to exit</i>	egress
guberno, -are, -avi, -atum	<i>to govern; to steer</i>	
orior, oriri, oritus sum	<i>to rise</i>	origin, abort
occido, occidere, occidi, occasum	<i>to set</i>	occasion
conscendo, conscendere, -di, -sum	<i>to embark</i>	
profiscor, profisci, profiscitus sum	<i>to set sail</i>	
sequor, sequi, secutus sum	<i>to follow</i>	obsequious, consequence
cerno, cernere, crevi, cretum	<i>to see; to discern</i>	discern, concern
laetor, laetari, laetatus sum	<i>to rejoice</i>	
vereor, vereri, veritus sum	<i>to fear</i>	revere, reverence
intueor, intueri, intuitus sum	<i>to gaze upon</i>	intuitive, intuition
labor, labi, lapsus sum	<i>to fall</i>	lapse, prelapsarian
complector, complecti, complexus sum	<i>to hug; to embrace</i>	
consolor, consolari, consolatus sum	<i>to comfort</i>	consolation
loquor, loqui, locutus sum	<i>to speak</i>	soliloquy, loquacious
invoco, -are, -avi, -atum	<i>to call upon; to pray</i>	invocation
iacto, -are, -avi, -atum	<i>to throw; to throw away</i>	
haurio, haurire, hausit, haustum	<i>to empty</i>	exhausted
servo, -are, -avi, -atum	<i>to save</i>	reserve, conserve
conor, conari, conatus sum	<i>to try</i>	
fio, fieri, factus sum	<i>to be; to become</i>	fiat, factitious
paulum, a, um	<i>little</i>	Paul, Paula
semper	<i>always</i>	semper fidelis
simul	<i>at the same time</i>	simultaneous
vix	<i>barely; scarcely</i>	
praeterea	<i>besides</i>	
iterum	<i>again; a second time</i>	
sive	<i>or if; or</i>	
vero	<i>yes; in truth; certainly</i>	
propter	<i>near; on account of</i>	post hoc, ergo propter hoc
deponens	<i>deponent</i>	

Chapter 17

Latin	English	Derivative
responsum, i n.	<i>answer, response</i>	responsibility
as, assis m.	<i>penny, copper coin</i>	
denarius, i m.	<i>silver coin</i>	dinar, dinero
doctus, a, um	<i>learned, wise</i>	doctrine, indoctrinate
indoctus, a, um	<i>unlearned, ignorant</i>	
piger, pigra, pigrum	<i>lazy, slow</i>	
prudens, prudentis	<i>skilled, sensible</i>	prudent, imprudent
industrius, a, um	<i>diligent</i>	industry, industrious
rectus, a, um	<i>right, correct</i>	rectify, correct
pravus, a, um	<i>wrong, crooked, bad</i>	deprave, depravity
facilis, facile	<i>easy</i>	facile, facility, facilitate
difficilis, difficile	<i>difficult</i>	difficult, difficulty
absens, absentis	<i>absent, missing</i>	absence
certus, a, um	<i>firm, certain</i>	certain, certainly
incertus, a, um	<i>uncertain, unsure</i>	
largus, a, um	<i>lavish, generous</i>	largesse
centesimus, a, um	<i>100th</i>	
tredecim	<i>13</i>	
quattuordecim	<i>14</i>	
quindecim	<i>15</i>	
sedecim	<i>16</i>	
septendecim	<i>17</i>	
duodeviginti	<i>18</i>	
undeviginti	<i>19</i>	
quadraginta	<i>40</i>	
quingenta	<i>50</i>	
septuaginta	<i>70</i>	
quadringenti	<i>400</i>	
quingenti	<i>500</i>	
sescenti	<i>600</i>	

Latin	English	Derivative
septingenti	<i>700</i>	
octingenti	<i>800</i>	
nongenti	<i>900</i>	
disco, discere, didici	<i>to learn</i>	
doceo, docere, docui, doctus	<i>to teach</i>	docent, document
scio, scire, scivi, scitus	<i>to know</i>	science, sciolism
nescio, nescire, nescivi, nescitum	<i>to not know</i>	nescient
tollo, tollere, sustuli, sublatum	<i>to lift, to raise</i>	extol
interpello, -are, -avi, -atum	<i>to interrupt</i>	
laudo, -are, -avi, -atum	<i>to praise</i>	laud, laudable, applaud
cogito, -are, -avi, -atum	<i>to think</i>	
reprehendo, -ere, -i, reprehensum	<i>to blame</i>	reprehensible
promo, promere, prompsi,	<i>to bring forth</i>	prompt, impromptu
oporteo, oportere, oportui,	<i>to require, to order</i>	
computo, -are, -avi, -atum	<i>to compute</i>	compute
repono, reponere, reposui,	<i>to put back</i>	repository, repose
largio, -ire, -ivi, -itum	<i>to give bountifully</i>	
demonstro, -are, -avi, -atum	<i>to point out, to show</i>	demonstrative
partio, -ire, -ivi, -itum	<i>to share</i>	impart, depart
quisque	<i>each</i>	
tot	<i>so many, as many</i>	
postremo	<i>at last, finally</i>	
recte	<i>right, correctly</i>	
prave	<i>wrong, incorrectly</i>	deprave
aeque	<i>equally</i>	
usque	<i>up to</i>	
numquam	<i>never</i>	
saepe	<i>often</i>	
quamquam	<i>although</i>	
quare	<i>why? how?</i>	

Chapter 18

Latin	English	Derivative
vocalis	<i>vowel</i>	
consonans, -ntis f	<i>consonant</i>	consonant
zephyrus, i m.	<i>the west wind</i>	
sententia, ae f.	<i>opinion, feeling</i>	sentence
erus, i, m.	<i>master; owner</i>	
mendum, i n.	<i>error; defect</i>	mend, emend, amend
cera, ae, f.	<i>wax; beeswax</i>	sincere
materia, ae f.	<i>wood; building material</i>	material
apis, apis, f.	<i>bee; swarm</i>	apiary
ferrum, i, n.	<i>iron</i>	ferrous, FE,
epistula, ae, f.	<i>letter</i>	epistle
calamus, i, m.	<i>reed; pen; quill</i>	calamari
charta, ae, f.	<i>paper; letter</i>	Magna Carta, charter
papyrus, i, m.	<i>papyrus plant; reed</i>	paper, parchment
merces, mercedis, f.	<i>pay; salary</i>	mercedes, mercy
rarus, a, um	<i>rare; few</i>	rara avis
frequens, frequentis	<i>frequent; numerous</i>	frequent
varius, a, um	<i>different; various</i>	variety
turpis, turpe	<i>ugly; disgraceful</i>	turpitude
mollis, mollis, molle	<i>soft; flexible</i>	mollify
durus, a, um	<i>hard; stern</i>	dour, duress
qualis, qualis, quale	<i>what kind of</i>	quality, qualify
talis, talis, tale	<i>such; so great</i>	
impiger, impigra, impigrum	<i>active; energetic</i>	
jungo, jungere, junxi, junctum	<i>join; unite</i>	disjointed, join, junction
conjungo, conjungere	<i>connect; join</i>	conjunction
significo, -are, -avi, -atum	<i>to signify; to mean</i>	significance
lego, legere, legi, lectum	<i>to read</i>	legible, illegible, legend
intellego, -ere, -exi, etum	<i>to understand</i>	intelligence

Latin	English	Derivative
scribo, scribere, scripsi, scriptum	<i>to write</i>	scribe, scribble
dicto, -are, -avi, -atum	<i>to say</i>	dictionary, dictator
computo -are, -avi, -atum	<i>to compute; calculate</i>	computer, compute
exaudio, -ire, ivi, itum	<i>to hear clearly</i>	
desum, deesse, defui, defuturus	<i>to be wanting, missing</i>	
addo, addere, addidi, additum	<i>to add</i>	addendum, add
corrigo, -ere, -exi, -ectum	<i>to correct</i>	incorrigible
premo, -ere, -essi, -essum	<i>to press</i>	suppress; depress
efficio, -ere, -feci, - effectum	<i>to bring about</i>	efficient; efficacy
animadverto, -ere, -erti, - versum	<i>to notice</i>	animadvert
supersum, -esse, -fui	<i>to be left over, excess</i>	
deleo, -ere, -evi, - etum	<i>to erase</i>	delete; indelible
signo, -are, -avi, -atum	<i>to mark, to stamp</i>	signature
imprimo, -ere, -essi, -essum	<i>to impress, imprint</i>	impress
idem, eadem, idem	<i>same, the same, also</i>	identical
quaeque	<i>each</i>	
quodque	<i>each</i>	
sic	<i>thus, so</i>	sic
ita	<i>thus, so, therefore</i>	
quoties	<i>how often, as often as</i>	
toties	<i>that number of times</i>	
semel	<i>1 time</i>	
bis	<i>twice, 2 times</i>	biannual; bicycle
ter	<i>thrice, 3 times</i>	
quater	<i>4 times</i>	quartenary
quinquies	<i>5 times</i>	
sexies	<i>6 times</i>	
decies	<i>10 times</i>	
adverbium, i n.	<i>adverb</i>	adverbial

Chapter 19

Latin	English	Derivative
uxor, uxoris f.	<i>wife</i>	uxorius
maritus, i m.	<i>husband</i>	marital
columna, ae f.	<i>column</i>	column, colonnade
signum, i n.	<i>statue</i>	insignia, resign
tectum, i n.	<i>roof</i>	protect
dea, ae f.	<i>goddess</i>	
conjunx, conjugis c.	<i>husband/wife</i>	
matrona, ae f.	<i>wife</i>	matron
amor, amoris m.	<i>love</i>	amorous
pulchritudo, pulchritudinis f.	<i>beauty</i>	pulchritude
virgo, virginis f.	<i>maiden, young woman</i>	Virgo, virgin, Virginia
domus, domi f.	<i>house, home</i>	domicile, domestic
templum, templi n.	<i>temple</i>	contemplation
forum, fori n.	<i>forum, market</i>	forensic, forum
donum, doni n.	<i>gift, present</i>	donation
flos, floris m.	<i>flower</i>	flora, flourish, florist
melior	<i>better</i>	meliorism, amelioration
peior	<i>worse</i>	pis aller, pejorative
optimus	<i>best</i>	optimal, optimum
pessimus	<i>worst</i>	pessimism
maior	<i>bigger, greater</i>	mayor, majority
minor	<i>smaller, lesser</i>	minor, minority
maximus	<i>biggest, greatest</i>	maximal, maxim
minimus	<i>smallest, least</i>	miniature, minimal
magnificus	<i>splendid</i>	magnificent, magnify
plures	<i>more</i>	

Latin	English	Derivative
plurimi	<i>very many</i>	
dives	<i>rich</i>	
pauper	<i>poor</i>	pauper, poverty
miser	<i>poor, unhappy</i>	miser, miserable
beatus	<i>happy</i>	Beatrice, beatific
dignus	<i>worthy</i>	dignity, deign, indignant
gracilis	<i>slender</i>	gracile
convenio, -ire, -veni, -ventus	<i>to fit, to agree, to meet</i>	convene, convention
possideo, -sidere, -sedi, -sessus	<i>to seize, to hold</i>	possess, possessive
mitto, mittere, misi, missus	<i>to send, to throw</i>	mission, missile
remitto, -mittere, -misi, -missus	<i>to send back</i>	remiss, remit
osculator, osculari, osculatus sum	<i>to kiss</i>	osculate, osculation
minuo, minuere, minui, minutus	<i>to lessen, to reduce</i>	diminish, minuend
augeo, augere, auxi, auctus	<i>to increase, to enlarge</i>	augment, auction
opus esse	<i>it is useful, beneficial</i>	
mi	<i>my, mine</i>	
ullus	<i>any</i>	
tamen	<i>yet, nevertheless, still</i>	
cotidie	<i>daily</i>	
minus	<i>less</i>	minus, minuscule
plus	<i>more</i>	nonplussed, surplus
erga	<i>towards, opposite</i>	
praesens	<i>present, at hand</i>	omnipresence
praeteritum	<i>past</i>	preterite

Chapter 20

Latin	English	Derivative
infans, infantis c.	<i>baby</i>	infant, infantry
cunae, cunarum f.	<i>cradle</i>	
somnus, somni m.	<i>sleep</i>	insomnia, somnambulist
lac, lactis n.	<i>milk</i>	
mulier, mulieris f.	<i>woman, wife</i>	
nutrix, nutricis f.	<i>nurse</i>	nutrition
gradus, gradus m.	<i>step</i>	grade, graduate
sermo, sermonis m.	<i>conversation</i>	sermon
filiola, ae f.	<i>little daughter</i>	
filiolus, i m.	<i>little son</i>	
colloquium, ii n.	<i>talk, conversation</i>	
officium, ii n.	<i>duty</i>	office
silentium, ii n.	<i>silence</i>	silence
parvulus, a, um	<i>very small, tiny</i>	
necessarius, a, um	<i>necessary</i>	necessary
alienus, a, um	<i>foreign, someone else</i>	alien
futurus, a, um (esse)	<i>about to be, future</i>	future
umidus, a, um	<i>damp, wet</i>	
fari, fatus sum	<i>speak, talk</i>	affable, confabulate
careo, carere, carui, caritus	<i>to be without, lack</i>	
postulo, are, avi, atus	<i>demand</i>	postulate, expostulate
vagio, ire, ivi	<i>wail, squall</i>	
alo, alere, alui, alitus	<i>feed, nourish</i>	alimentary
colloquor, colloqui, colloctus sum	<i>talk, converse</i>	
volo	<i>I want</i>	volition, benevolent
vis	<i>you want</i>	

Latin	English	Derivative
volumus	<i>we want</i>	
vultis	<i>you (pl.) want</i>	
maneo, manere, mansi, mansus	<i>remain, stay</i>	manor, mansion
pergo, pergere, perrexi, perrectus	<i>to go on, proceed</i>	
curo, curare, curavi, curatus	<i>to care for, attend to</i>	
debeo, debere, debui, debitus	<i>to owe, to be indebted</i>	
occurro, -rrere, -rri, occursus	<i>to run to meet, meet</i>	
sileo, silere, silui	<i>to be silent</i>	silent
adveho, -vehere, -vexi, -vectus	<i>to carry, to bring</i>	
revertor, revertere, reverti	<i>to turn back, go back</i>	
diligo, diligere, dilexi, dilectus	<i>love, be fond of</i>	diligence
decet	<i>it is fitting, right</i>	decent
nolo, nolle, nolui	<i>to wish not to, unwilling</i>	
domo	<i>at home</i>	domestic
mox	<i>soon, next</i>	
magis	<i>more</i>	
raro	<i>rarely, seldom</i>	rare
cras	<i>tomorrow</i>	procrastinate
adversus	<i>toward</i>	
ad... versus	<i>toward</i>	
noli nolite	<i>do not</i>	
sive... sive	<i>either... or</i>	
profecto	<i>indeed, certainly</i>	
minime	<i>no, by no means</i>	
una cum	<i>together with</i>	

Chapter 21

Latin	English	Derivative
vestis, vestis f.	<i>clothes, clothing</i>	vest, vestment
genu, genus n.	<i>knee</i>	genuine, genuflect
humus, humi f.	<i>ground, soil, earth</i>	exile
cruor, cruoris m.	<i>blood-stained, bloody</i>	
bos, bovis c.	<i>ox, bull, cow</i>	bovine, beef
cornu, cornus n.	<i>horn</i>	unicorn, cornucopia
causa, causae f.	<i>cause, reason</i>	cause, casual
porcus, porci m.	<i>pig, hog</i>	
pugna, pugnae f.	<i>battle, fight</i>	
sordes, sordis f.	<i>filth, dirt</i>	sordid
solum, soli n.	<i>floor</i>	sole, soil, exile
tabella, tabellae f.	<i>small board, tablet</i>	
mundus, a, um	<i>clean, nice, neat</i>	
candidus, a, um	<i>bright, clean</i>	candid, candidate
angustus, a, um	<i>narrow, steep, close</i>	
validus, a, um	<i>strong, powerful</i>	valid, invalid
indignus, a, um	<i>unworthy, undeserving</i>	
falsus, a, um	<i>wrong, false</i>	false, fault
cognosco, -ere, -ovi, cognitus	<i>to recognize</i>	terra incognito
conspicio, -cere, -spexi, -spectus	<i>to observe, see, watch</i>	conspicuous
excuso, -are, -avi, -atus	<i>to excuse</i>	inexcusable
vinco, -ere, vici, victus	<i>to conquer, to defeat</i>	invincible
narro, -are, -avi, -atus	<i>to tell</i>	narrator
muto, -are, -avi, -atus	<i>to change</i>	mutant, immutable
mentior, mentiri, mentitus sum	<i>to lie, to deceive</i>	mendacious
credo, -ere, credidi, creditus	<i>to trust, entrust</i>	credit, incredible

Latin	English	Derivative
fallo, fallere, fefelli, falsus	<i>to deceive</i>	fail, false, falsetto
dubito, -are, -avi, dubitatus	<i>to doubt</i>	doubt, indubitable
fuisse	<i>to be, exist</i>	
aio, ais, ait, aiunt	<i>to say</i>	
ain'	<i>really?</i>	
aliquis	<i>someone, anyone</i>	hidalgo
aliquid	<i>something</i>	
humi	<i>on the ground</i>	
interim	<i>meanwhile</i>	interim
postquam	<i>after, since</i>	
perfectum	<i>complete, finished</i>	perfect, pluperfect
imperfectum	<i>incomplete, unfinished</i>	

Chapter 22

Latin	English	Derivative
ferox, ferocis	<i>fierce, wild, cruel</i>	ferocious, ferocity
ferreus, a, um	<i>iron, made of iron</i>	ferrous
aureus, a, um	<i>golden, gilded</i>	aureate
ligneus, a, um	<i>wooden</i>	ligneous
custodio, -ire, -ivi, -itum	<i>to guard, to preserve</i>	custodian
admitto, -ere, admisi, admissum	<i>to admit, to receive</i>	admit, admissible
vinco, -ere, vici, victum	<i>to conquer, to defeat</i>	convince, victory
rogito, -are, -avi, -atum	<i>to ask, to inquire</i>	
fremo, -ere, fremui, fremitum	<i>roar, growl</i>	
mordeo, -ere, momordi, morsum	<i>to bite, to bite into</i>	mordacious, morsel
retineo, -ere, retinui, retentum	<i>to hold back, to restrain</i>	retain, retentive
caveo, -ere, cavi, cautum	<i>to beware, to avoid</i>	caveat
resisto, -ere, restiti	<i>to resist, to oppose</i>	resist
solvo, -ere, solvi, solutum	<i>to release, to pay off</i>	absolve, solvent, solve
terreo, -ere, terrui, territum	<i>to frighten, to terrify</i>	terrific, deter, terror
accedeo, -ere, accessi, accessum	<i>to approach, agree</i>	access, accession
salio, -ire, salivi, saltum	<i>to leap, to jump</i>	salient, saltation, salute
rumpo, -ere, rumpi, ruptum	<i>to break, to destroy</i>	rupture, corrupt
cedo, -ere, cessi, cessum	<i>to yield, to submit, go</i>	cession, concede
prehendo, -ere, -hendi, prehensum	<i>to seize, to arrest</i>	prehension, apprehend
recedo, -ere, recessi, recessum	<i>to recede, to withdraw</i>	recede, recessive, recession
procedo, -ere, processi, processum	<i>to proceed, to advance</i>	process, proceed
sino, -ere, sivi, situm	<i>to allow, to permit</i>	
derideo, deridere, derisi, derisum	<i>to mock, to laugh at</i>	deride, derisive
tremo, tremere, tremui	<i>to tremble, to shake</i>	tremulous, tremendous
pello, pellere, pepuli, pulsum	<i>to drive away, to rout</i>	expel, propel

Latin	English	Derivative
removeo, -ere, removi, remotum	<i>to move back, remove</i>	remote, removal
arbitror, arbitrari, arbitratus sum	<i>to believe, to decide</i>	arbitrate
scindo, scindere, scindi, scissum	<i>to tear, to split</i>	rescind, scissors
iste, ista, istud	<i>that, that of yours</i>	
scilicet	<i>certainly, of course</i>	
antea	<i>before, formerly</i>	hidalgo
postea	<i>afterwards</i>	
prius	<i>first, earlier</i>	prius
tandem	<i>at last, finally</i>	
nuper, -, nuperrime	<i>not long ago, recently</i>	
foris, foris f.	<i>door, the leaf of a door</i>	
foras	<i>out of doors, out</i>	
sicut	<i>in the same way, like,</i>	
quin	<i>why not, in fact</i>	
extra	<i>outside, beside, except</i>	extraordinary
intra	<i>within, inside, during</i>	intravenous, intrinsic
supinus, a, um	<i>lying face upwards, flat</i>	supine

Chapter 23

Latin	English	Derivative
signum, signi n.	<i>sign, seal</i>	sign, signal, insignia
littera, litterae f.	<i>letter, epistle</i>	litterateur, letter
vultus, vultus m.	<i>face, expression</i>	
laus, laudis f.	<i>praise, approval, merit</i>	laud
factum, facti n.	<i>deed, fact, act</i>	de facto, fact
pudor, pudoris m.	<i>decency, shame</i>	
promissum, promissi n.	<i>promise</i>	promise
verber, verbera	<i>whip, lash, beating</i>	reverberation
clavis, calvis f.	<i>door-key</i>	
comes, comitis c.	<i>companion, partner</i>	
integer, integra, integrum	<i>untouched, whole</i>	integer, entire, integral
pallidus, a, um	<i>pale</i>	pallid, pale
planus, a, um	<i>obvious, level, flat</i>	
superior	<i>higher</i>	superior, superiority
trado, -ere, tradidi, traditus	<i>to hand over, to deliver</i>	traitor, tradition
dimitto, -ere, dimisi, dimissus	<i>to dismiss, send away</i>	demission, demit
debeo, -ere, debui, debitus	<i>to owe, be obliged</i>	debenture, debit, due
contineo, -ere, continui, contentus	<i>to contain, to secure</i>	contents, continent, contain
salutum dicere	<i>to say greeting</i>	
palleo, pallere, pallui	<i>to look pale, to pale at</i>	appall, pallor
solvo, -ere, solvi, solutus	<i>to release, to pay off</i>	absolve, solvent, solve
mereor, mereri, meritus sum	<i>to earn, to merit</i>	merit
averto, -ere, averti, aversus	<i>to turn away from</i>	avert
inscribo, -ere, inscripsi, inscriptus	<i>to inscribe, to write on</i>	inscribe, inscription
nego, negare, negavi, negatus	<i>to deny, to refuse</i>	negate, negatory
fateor, fateri, fassus sum	<i>to admit, to praise</i>	

Latin	English	Derivative
perdo, perdere, perdidit, perditus	<i>to ruin, to destroy</i>	perdition
pudeo, pudere, pudui, puditus	<i>to make ashamed</i>	impudent
rubeo, rubere	<i>to redden, become red</i>	rubicund
promitto, -ere, promisi, promissus	<i>to promise</i>	promissory, promise
includo, -ere, inclusi, inclusus	<i>to imprison, to enclose</i>	inclusion, inclusive
comitor, comitari, comitatus sum	<i>to accompany, to escort</i>	
illinc	<i>from that place</i>	
hinc	<i>from this place</i>	
quidnam?	<i>what?</i>	
quisnam?	<i>who?</i>	
fortasse	<i>perhaps, it may be</i>	
umquam	<i>ever, at any time</i>	
posthac	<i>after this, hereafter</i>	
antehac	<i>before this, previously</i>	
heri	<i>yesterday</i>	
ob	<i>on account of, for</i>	

Chapter 24

Latin	English	Derivative
latus, lateris n.	<i>side, flank</i>	multilateral, quadrilateral
sonus, soni m.	<i>noise, sound</i>	sonogram, sonic
strepitus, strepitus m.	<i>loud noise, din, racket</i>	
dolor, doloris m.	<i>pain, suffering</i>	dolorous
os, ossis n.	<i>bone</i>	osteology
tumultus, tumultus m.	<i>commotion, uproar</i>	tumult, tumultuous
aegrotus, a, um	<i>sick, diseased</i>	
laevus, a, um	<i>left, on the left</i>	
par, paris	<i>equal, like</i>	par
impar, imparis	<i>unequal, uneven</i>	
subitus, a, um	<i>sudden, unexpected</i>	
cruentus, a, um	<i>bloody, blood red</i>	
converto, -ere, converti, conversum	<i>to turn over, to shift</i>	convert, conversion
miror, mirari, miratus sum	<i>to be amazed at</i>	admiration, miracle
recumbo, recumbere, recubui	<i>to recline, to lie down</i>	recumbent
percutio, -ere, percussi, percussum	<i>to beat, to strike</i>	percussive, percussion
frango, frangere, fregi, fractum	<i>to break, to move</i>	fragment
fleo, flere, flevi, fletum	<i>to cry for, cry, weep</i>	feeble
patior, pati, passum sum	<i>to suffer, to endure</i>	patience
ignoro, -are, -avi, ignoratum	<i>to not know, to ignore</i>	ignore, ignoramus
nosco, noscere, novi, notum	<i>to get to know, learn</i>	notorious, notice
cupio, cupere, cupivi, cupitum	<i>to desire, to long for</i>	cupid
iuxta	<i>near, close to</i>	juxtaposition
denuo	<i>anew, over again</i>	
subito	<i>suddenly, at once</i>	
continuo	<i>immediately</i>	

Latin	English	Derivative
certo	<i>certainly, definitely</i>	certain
primo	<i>at first, in the first place</i>	prime
valde	<i>strongly, powerfully</i>	
aliter	<i>otherwise, differently</i>	
intus	<i>within, on the inside</i>	intestines
etsi	<i>although, even if, albeit</i>	
ceterum	<i>but yet, besides</i>	
plusquamperfectum	<i>more than perfect</i>	

Chapter 25

Latin	English	Derivative
fabula, fabulae f.	<i>story, tale</i>	fable, fabulous
agnus, agni m.	<i>lamb</i>	agnus dei
currus, currus m.	<i>chariot, cart</i>	
moene, moenis n.	<i>walls, fortifications</i>	
monstrum, monstri n.	<i>monster</i>	monstrous, monster
taurus, tauri m.	<i>bull</i>	toreador, Taurus
labyrinthus, labyrinthi m.	<i>labyrinth, maze</i>	labyrinth
aedificium, aedifici n.	<i>building, structure</i>	edifice
mors, mortis	<i>death, corpse</i>	rigor mortis, post
rex, regis m.	<i>king</i>	regal
expugnatio, expugnationis f.	<i>storming, assault</i>	
gloria, gloriae f.	<i>glory, fame</i>	glory, vainglory, glorious
auxilium, auxili n.	<i>help, assistance</i>	auxiliary
civis, civis c.	<i>fellow citizen, Roman</i>	civic, civil
exitus, exitus m.	<i>exit, departure, outlet</i>	exit
filum, fili m.	<i>thread, string, fiber</i>	filament
mora, morae f.	<i>delay, hindrance</i>	demur
nex, necis f.	<i>death, murder</i>	
litus, litoris n.	<i>shore, seashore</i>	littoral
saxum, saxi n.	<i>stone</i>	
conspectus, conspectus m.	<i>appearance, view</i>	
cupiditas, cupiditatis f.	<i>passion</i>	covet, covetous
narratio, narrationis f.	<i>narrative, story</i>	narration
humilis, humile	<i>low, lowly, small</i>	humiliation, humility
timidus, a, um	<i>timid, cowardly</i>	timid, intimidate
terribilis, terribile	<i>frightful, terrible</i>	terrible
mirabilis, mirabile	<i>wonderful, marvelous</i>	marvel
saevus, a, um	<i>fierce, savage</i>	

Latin	English	Derivative
cupidus, a, um	<i>love, passion</i>	covet, cupidity
paratus, a, um	<i>prepared, ready</i>	
rego, regere, rexi, rectum	<i>to rule, to guide</i>	regime, direct
traho, trahere, traxi, tractum	<i>to draw, to drag</i>	traction, extract
interficio, -ere, interfeci, interfectum	<i>to kill, to destroy</i>	
aedifico, -are, -avi, aedificatum	<i>to build, to construct</i>	edify, edifice
voro, vorare, voravi, voratum	<i>to swallow, to devour</i>	devour, omnivorous
pateo, patere, patui	<i>to stand open, extend</i>	patent
neco, necare, necavi, necatum	<i>to destroy, to kill</i>	internecine
constituo, -ere, constitui, constitutum	<i>to set up, to place</i>	constitution, constituent
occido, occidere, occidi, occisum	<i>to kill, to murder</i>	
polliceor, polliceri, pollicitus sum	<i>promise</i>	
prospicio, -ere, prospexi, prospectum	<i>to foresee, to watch for</i>	prospective, prospect
descendo, -ere, descendi, descensum	<i>to descend, to go down</i>	descension, descend
maereo, maerere	<i>to grieve, to be sad</i>	
desero, deserere, deserui, desertum	<i>to leave, to depart</i>	desertion
obliviscor, oblivisci, oblitus sum	<i>to forget</i>	oblivion
coepio, coepere, coepi, coeptum	<i>to begin, to commence</i>	
complus, compluris m.	<i>several people</i>	
fors, fortis f.	<i>fortune</i>	fortuitous
quotannis	<i>every year, yearly</i>	
olim	<i>formerly, once</i>	
ibi	<i>there, in that place</i>	
illuc	<i>there, to that place</i>	
huc	<i>here, to this place</i>	
brevi	<i>in a short time, shortly</i>	brevity

Chapter 26

Latin	English	Derivative
fuga, fugae f.	<i>flight, escape, fleeing</i>	fugue
consilium, consili n.	<i>advice, discussion,</i>	counsel
carcer, carceris m.	<i>prison, jail</i>	carceral, incarceration
orbis, orbis m.	<i>circle, sphere</i>	orb, orbicular
natura, naturae f.	<i>nature, character</i>	natural, supernatural
ars, artis f.	<i>skill, art</i>	
opus, operis n.	<i>need, work</i>	operose
penna, pennae f.	<i>feather, wing</i>	pen
ignis, ignis m.	<i>fire, brightness</i>	ignite
lacertus, lacerti m.	<i>arm, strength (pl.)</i>	
libertas, libertatis f.	<i>freedom, liberty</i>	liberty
multitudo, multitudinis f.	<i>multitude, crowd</i>	multitude
paeninsula, paeninsulae f.	<i>peninsula</i>	peninsula
casus, casus m.	<i>fall, accident, chance</i>	case
celer, -eris, -ere	<i>swift, fast</i>	accelerate
reliquus, a, um	<i>remaining, rest of</i>	relic
audax, audacis	<i>bold, daring</i>	audacity, audacious
liber, a, um	<i>free (man), unimpeded</i>	liberate, liberty
studiosus, a, um	<i>eager, studious</i>	studious
ingens, ingentis	<i>mighty, huge</i>	
infimus, a, um	<i>lowest, deepest</i>	
summus, a, um	<i>highest, greatest</i>	summit, sum
cautus, a, um	<i>cautious, prudent</i>	cautious
temerarius, a, um	<i>rash, accidental</i>	temerarious
propinquus, a, um	<i>near, neighboring</i>	propinquity
persequor, persequi, persecutum	<i>to pursue, to overtake</i>	persecute, persecution
consequor, consequi, consecutum	<i>to follow, to reach</i>	consecutive,
conficio, conficere, confeci, confectum	<i>to make, to complete</i>	confection
consumo, -ere, -sumpsi, -sumptum	<i>to destroy, to devour</i>	consume, consumptive
invenio, invenire, inveni, inventum	<i>to come upon, discover</i>	invent, inventor
effugio, effugere, effugi, effugitum	<i>to run away from</i>	

Latin	English	Derivative
iuvo, iuvare, iuvi, iutum	to help, to assist	
excogito, -are, -avi, excogitatum	to devise, to contrive	
imitor, imitari, imitatus sum	to imitate, to copy	imitation, imitative,
evolo, evolare, evolavi, evolutum	to fly away, to rush out	
perficio, perficere, perfeci, perfectum	to complete,	perfection, perfective
mollio, mollire, mollivi, mollitum	to soften, to mitigate	emollient
figo, figere, fixi, fixum	to fasten, to fix	fixation, transfix
levo, levare, levavi, levatum	to lift up, comfort	leaven, relieve
uro, urere, ussi, ustum	to burn	combustion
suspicio, -picere, -pexi, -pectum	to look up to, to admire	
despicio, -spicere, -spexi, -spectum	to disdain, to despise	despise, despise
accido, accidere, accidi, accisum	to cut, to fell	
quatio, quater, -, quassum	to shake	percussion
aberro, -are, -avi, aberratum	to stray, to wander	aberrant, aberration
revoco, -are, -avi, revocatum	to recall, to regain	revoke, revocable
videri	to appear, to seem	
esto	be (imp)	
quisquam	any, anything	
sursum	up, on high	suzerain
haud	not, not at all	
paene	nearly, almost, mostly	penury, penultima
quidem	indeed, certainly	
tamquam	as, just as	
quoniam	because, seeing that	
verum	however, to be sure	
sin	but if, if on the contrary	
trans	across, over	
gerundium, gerundii n.	gerund	gerund, gerundive

Chapter 27

Latin	English	Derivative
ager, agri m.	<i>field, land</i>	agrarian, agriculture
frumentum, frumenti n.	<i>grain, crops</i>	
agricola, agricolae m.	<i>farmer</i>	
negotium, negoti n.	<i>job, work</i>	negotiation
aratrum, aratri n.	<i>plow</i>	
instrumentum, instrumenti n.	<i>tool(s), equipment</i>	instrumental, instrument
semen, seminis n.	<i>seed</i>	disseminate, semination
falx, falcis f.	<i>sickle, scythe</i>	falchion
regio, regionis f.	<i>area, region</i>	regional, region
frux, frugis f.	<i>crops (pl)</i>	
pecus, pecoris n.	<i>herd, flock</i>	
pabulum, pabuli n.	<i>fodder</i>	pabulum
lana, lanae f.	<i>wool, fleece</i>	lanolin
copia, copiae f.	<i>plenty, abundance</i>	copious
vitis, vitis f.	<i>vine, grape vine</i>	vise, viticulture
vinea, vineae f.	<i>vineyard vines, vine</i>	vine
uva, uvae f.	<i>grape</i>	
vinum, vini n.	<i>wine</i>	vinegar
praedium, praedi n.	<i>farm, estate</i>	
labor, laboris m.	<i>effort, labor</i>	labor
rus, ruris n.	<i>country, farm</i>	rustic
otium, oti n.	<i>free time, leisure</i>	otiose
colonus, coloni m.	<i>farmer, cultivator</i>	colony, colonize
patientia, patientiae f.	<i>patience, tolerance</i>	patience
cura, curae f.	<i>concern, attention</i>	cure, secure
preces, precis f.	<i>request, prayer</i>	
calor, carloris m.	<i>heat, warmth</i>	caloric, calorie

Latin	English	Derivative
frigus, frigoris n.	<i>cold, cold weather</i>	frigid
grex, gregis n.	<i>flock, herd, crowd</i>	congregate, gregarious
amoenus, a, um	<i>beautiful, attractive</i>	amenities
maturus, a, um	<i>mature, ripe, early</i>	mature, premature
rudis, rude	<i>undeveloped, wild</i>	rudiment, rude
fertilis, fertile	<i>fertile, fruitful</i>	fertile
suburbanus, a, um	<i>near the city</i>	suburban
urbanus, a, um	<i>of the city, urbane</i>	urbane, urban
patiens, patientis	<i>patient, tolerating</i>	impatient
rusticus, a, um	<i>country, plain</i>	rustication, rusticity
gravidus, a, um	<i>pregnant</i>	gravid
siccus, a, um	<i>dry</i>	siccative
neglegens, neglegentis	<i>heedless, neglectful</i>	negligence
nequam	<i>wicked, depraved</i>	
immaturus, a, ump	<i>unripe, immature</i>	immature, immaturity
inhumanus, a, um	<i>discourteous,</i>	inhumane, inhumanity
tricesimus, a, um	<i>30th</i>	
quiesco, -ere, quievi, quietum	<i>to rest, to be calm</i>	acquiesce, quiescent
cingo, cingere, cinxi, cinctum	<i>to surround, to</i>	cinch
cresco, crescere, crevi, cretum	<i>to increase, to grow</i>	crescendo
meto, metere, messui, messum	<i>to reap, to cut off</i>	
aro, arare, aravi, aratum	<i>to reap, to cultivate</i>	arable
sero, serere, sevi, satum	<i>to sow, to plant</i>	insert
colo, colere, colui, cultum	<i>to tend, to inhabit</i>	colony
spargo, -gere, sparsi, sparsum	<i>to scatter, to sprinkle</i>	intersperse
uti	<i>in order that, as</i>	
pasco, pascere, pavi, pastum	<i>to feed on, to graze</i>	repast, pasture

Latin	English	Derivative
inveho, -here, invexi, invectum	<i>to import, to carry in</i>	inveigh
rigo, rigare, rigavi, rigatum	<i>to moisten, to wet</i>	irrigate
laboro, -are, -avi, laboratum	<i>to labor, to produce</i>	laboratory, labor, elaboration
existimo, -are, -avi, existimatum	<i>to value, to consider</i>	
censeo, censere, censui, censum	<i>to assess, to consider</i>	censure, census
proicio, -icere, -jeci, projectum	<i>to throw out, abandon</i>	project, projection
oro, orare, oravi, oratum	<i>to ask for, to plead</i>	oratory, orate
rapio, rapere, rapui, raptum	<i>to hurry, to snatch</i>	raptor, rapt
neglego, -legere, -lexi, -lectum	<i>to neglect, to</i>	neglect
prosum, -desse, -fui, profuturum	<i>to be useful, to</i>	
noceo, nocere, nocui, nocitum	<i>to injure, to harm</i>	noxious, nuisance
prohibeo, -ere, -hibui, prohibitum	<i>to hinder, to restrain</i>	prohibit
quidam	<i>certain, a certain</i>	
parum	<i>not enough</i>	
tantum	<i>so much, hardly, only</i>	
denique	<i>finally, to sum up</i>	
circa	<i>around, concerning</i>	
prae	<i>before, in front of</i>	praetor, praenomen
praedium, praedi n.	<i>farm, estate</i>	
pro	<i>on behalf of, before</i>	
abs	<i>by, from, after</i>	
-ve	<i>or</i>	
ne	<i>not, indeed, lest</i>	
patientia, patientiae f.	<i>patience, tolerance</i>	patience
cura, curae f.	<i>concern, attention</i>	cure, secure
coniunctivus, coniunctivi m.	<i>conjunctive/subjunctive</i>	conjunctive

Chapter 28

Latin	English	Derivative
fretum, freti n.	<i>sea</i>	
animus, animi m.	<i>courage, soul, mind</i>	magnanimity,
turba, turbae f.	<i>crowd, mob</i>	turbulent
fama, famae f.	<i>reputation, rumor</i>	fame, famous, defame
libellus, libelli m.	<i>small book</i>	libel
dictum, dicti n.	<i>saying, maxim</i>	dictum
princeps, principis m.	<i>foremost, chief</i>	principal, prince
tibicen, tibicinis c.	<i>flute player</i>	
potestas, potestatis f.	<i>power, strength</i>	
mundus, mundi m.	<i>universe, world</i>	mundane
navicula, naviculae f.	<i>small ship</i>	navicular
vigilia, vigiliae f.	<i>4th watch of the night</i>	vigilant, vigil
phantasma, phantasmatis n.	<i>ghost, spirit</i>	phantasm, phantom
tranquillitas, tranquillitatis f.	<i>stillness, tranquility</i>	tranquility
vorago, voraginis f.	<i>deep hole (in the water)</i>	
periculum, periculi n.	<i>danger, risk</i>	perilous, peril
praedo, praedonis m.	<i>pirate</i>	
peculium, peculim n.	<i>small savings</i>	
caecus, a, um	<i>blind, unseeing</i>	
surdus, a, um	<i>deaf, muffled</i>	surd
mutus, a, um	<i>mute, silent</i>	mute, mutism
claudus, a, um	<i>lame, crippled</i>	claudication
universus, a, um	<i>all, whole, entire</i>	universal, universe
mortalis, mortale	<i>mortal, human</i>	mortal, mortality
immortalis, immortale	<i>immortal, imperishable</i>	immortal, immortality
constans, constantis	<i>steady, stable</i>	constant
salvus, a, um	<i>saved, safe</i>	salvific
attentus, a, um	<i>attentive, heedful</i>	attent, attentive
tutus, a, um	<i>safe, secure</i>	
periculosus, a, um	<i>dangerous, hazardous</i>	perilous
quadragesimus, a, um	<i>fortieth</i>	
disiungo, -gere, -iunxi, disiunctum	<i>divide, separate</i>	disjunction, disjointed
eicio, eicere, eici, eictum	<i>to throw out</i>	eject, ejection

Latin	English	Derivative
cesso, -are, -avi, cessatum	<i>to be remiss, cease</i>	cease, cessation
oboedio, -dire, -divi, oboeditum	<i>to obey, to be subject</i>	obedient, obeisance
adoro, -are, -avi, adoratum	<i>to honor, to adore</i>	adoration, adorable
nascor, nasci, natus sum	<i>to be born, to be alive</i>	natal, native
morior, mori, mortuus sum	<i>to die, to decay</i>	morbid, moribund
extendo, -dere, -di, extentum	<i>to extend, to stretch out</i>	extension, extend
apprehendo, -ere, -i, apprehensum	<i>to seize, to grasp</i>	apprehensible,
memoro, -are, -avi, memoratum	<i>to mention, to remind</i>	memorable,
rogo, rogare, rogavi, rogatum	<i>to ask for, to invite</i>	interrogation, prerogative
evolvere, -vere, evolvi, evolutum	<i>to unfold, to open</i>	evolve, evolution
suscito, -are, -avi, suscitatum	<i>to rouse, to kindle</i>	resuscitate, suscite
tumulto, -ari, tumultuatus sum	<i>to make a commotion</i>	
habeo, habere, habui, habitum	<i>to think, to consider</i>	
regno, -are, regnavi, regnatum	<i>to be king, to reign</i>	reign, regnant
versor, versari, versatus sum	<i>to move about</i>	
persuadeo, -suadere, -suasi, persuasum	<i>to persuade, convince</i>	persuade, persuasive
salvo, salvare, salvavi, salvatum	<i>save</i>	salvation
pereo, perire, perivi, peritum	<i>to die, to be ruined</i>	perish
salvo, salvare, salvavi, salvatum	<i>save</i>	salvation
pereo, perire, perivi, peritum	<i>to die, to be ruined</i>	perish
impendeo, impendere, -, -	<i>to threaten, to impend</i>	impending, impend
pervenio, -venire, -veni, perventum	<i>to reach, to arrive</i>	
vito, vitare, vitavi, vitatum	<i>to avoid, to shun</i>	inevitable
spero, -are, -avi, speratum	<i>to hope, to trust</i>	despair
servio, servire, servivi, servitum	<i>serve</i>	servient, serve
malo, malle, malui, -	<i>to prefer</i>	
adoror, admirari, admiratus sum	<i>to admire, to respect</i>	admire, admirable
potius		
utrum		
velut		

Chapter 29

Latin	English	Derivative
fundus, fundi m.	<i>lowest part, bottom</i>	fund, profound, founder
vita, vitae f.	<i>life</i>	vitamin, vital
lucrum, lucri n.	<i>gain, profit</i>	lucrative, lucre
spes, spei f.	<i>hope, anticipation</i>	sperate
divitia, divitiae f.	<i>wealth, riches (pl)</i>	
iactura, iacturae f.	<i>loss, sacrifice</i>	
laetitia, laetitiae f.	<i>joy, source of joy</i>	
tristitia, tristitiae f.	<i>sadness</i>	
navigatio, navigationis f.	<i>navigation, sailing</i>	navigation
delphinus, delphini m.	<i>dolphin</i>	dolphin
fides, fidei f.	<i>faith, loyalty</i>	bona fide, faith, fideism
fidicen, fidicenis m.	<i>lyre-player, lyricist</i>	
cantus, cantus	<i>song, chant, poem</i>	chant, canticle
carmen, carminis n.	<i>song, music</i>	
dorsum, dorsum n.	<i>back</i>	dorsal, endorse
maleficium, malefici n.	<i>crime, wrong</i>	
salus, salutis f.	<i>salvation, health</i>	salutary, salubrious
fur, furis c.	<i>thief, robber</i>	
furtum, furti n.	<i>theft, deception</i>	furtive
beneficium, benefici n.	<i>kindness, help, service</i>	beneficiary, benefice
tyrannus, tyranni m.	<i>tyrant</i>	tyrannous, tyrant
felicitas, felicitatis f.	<i>good fortune</i>	felicitate, felicity
invidia, invidiae f.	<i>to envy, to dislike</i>	invidious, envious
piscator, piscatoris f.	<i>fisherman</i>	piscatory
fortuna, fortunae f.	<i>chance, fate, wealth</i>	fortune, fortunate
remus, remi m.	<i>oar</i>	
pretiosus, a, um	<i>costly, of great value</i>	precious
mirus, a, um	<i>remarkable, strange</i>	admiration, miracle
maestus, a, um	<i>sad, gloomy</i>	
felix, felix	<i>blessed, favorable</i>	felicity
notus, a, um	<i>familiar, well-known</i>	notorious, notice

Latin	English	Derivative
ignarus, a, um	<i>ignorant, unaware</i>	
nobilis, nobile	<i>noble, respected</i>	noble, nobility
ignotus, a, um	<i>unknown, strange</i>	ignorant
rapidus, a, um	<i>rapid, swift</i>	rapid, rapidity
celsus, a, um	<i>tall, high, lofty</i>	
fallax, fallaxis	<i>deceitful, treacherous</i>	fallacy
velox, velocis	<i>swift, quick</i>	velocity, velociraptor
deterreo, -terrere, -terrui, -territum	<i>to deter, frighten away</i>	deter, deterrent
adicio, adicere, adieci, adiectum	<i>to add, to increase</i>	adjective
aestimo, -are, -avi, aestimatum	<i>to value, to assess</i>	estimate, esteem
remaneo, -ere, remansi, remansum	<i>to stay behind, remain</i>	remanent, remain
queror, queri, questus sum	<i>to complain, to protest</i>	querulous, quarrel
amitto, amittere, amisi, amissum	<i>to lose, to send away</i>	
eripio, eripere, eripui, ereptum	<i>to rescue, snatch away</i>	
afficio, afficere, affeci, affectum	<i>to cause, to affect</i>	affect
precor, precari, precatus sum	<i>to beseech, to pray for</i>	precatory, deprecation
perturbo, -are, -avi, perturbatum	<i>to confuse, to disturb</i>	perturb, perturbate
reduco, reducere, reduxi, reductum	<i>to restore, to reduce</i>	reduction, reduce
invideo, invidere, invidi, invidium	<i>to envy</i>	envy
parco, parcere, parci, parsum	<i>to spare, to forbear</i>	parsimony
permitto, -mittere, -misi, permissum	<i>to let through, to permit</i>	permission, permissible
permoveo, -ere, permovi, permotum	<i>to stir up, to influence</i>	
abstineo, -stinere, -stinui, abstentum	<i>to withhold, to avoid</i>	abstinence, abstain
desilio, desilire, desilui, desultum	<i>to dismount, leap down</i>	desultory
despero, -are, -avi, desperatum	<i>to despair (of)</i>	desperate, despair
allicio, allicere, allexi, allectum	<i>to entice, to attract</i>	
subeo, subire, subivi, subitum	<i>to undergo, go beneath</i>	
expono, -ponere, -posui, expositum	<i>to put out, to expose</i>	exponent, expose,

Latin	English	Derivative
appareo, -parere, -parui, -itum	<i>to show up, to appear</i>	appearance, appear
stupeo, stupere, stupui, -	<i>to be astounded</i>	stupor, stupendous, stupify
confiteor, confiteri, confessus sum	<i>to confess, to reveal</i>	confessor, confess
surripio, -ripere, -ripui, surreptum	<i>to steal, to filch</i>	surreptitious
abicio, abicere, abieci, abiectum	<i>throw away, abandon</i>	abjection, abject
detraho, -trahere, -traxi, detractum	<i>to remove, to drag off</i>	detract, dectractation
suadeo, suadere, suasi, suasum	<i>to urge, to recommend</i>	dissuade, persuasion
dono, donare, donavi, donatum	<i>to give, to present</i>	donative, condone, pardon
seco, secare, secui, sectum	<i>to sever, to cut, slice up</i>	transect, intersect
recognosco, -noscere, -novi, -nitum	<i>to recognize, to recollect</i>	recognize, recognition
finio, finire, finivi, finitum	<i>to limit, to end, to finish</i>	finite, finish, define
appropinquo, -are, -avi, -atum	<i>to approach, be close</i>	
nonnullus, nonnulli	<i>some (pl), several, few</i>	
sese	<i>oneself, themselves (pl)</i>	
frustra	<i>in vain, for nothing</i>	frustrate
inde	<i>thence, from that place</i>	
protinus	<i>at once, immediately</i>	
repente	<i>suddenly, unexpectedly</i>	
quasi	<i>as if, as it were</i>	quasi-
nonnumquam	<i>sometimes</i>	

Chapter 30

Latin	English	Derivative
balneum, balnei n.	<i>bath, bathroom</i>	
hospes, hospitis m.	<i>guest, visitor, host</i>	hospitality, hospice
cena, cenae f.	<i>dinner/supper</i>	cenacle
iter, itineris n.	<i>journey, road</i>	itinerant, errant
fames, famis f.	<i>hunger, famine, want</i>	famine, famish
sitis, sitis f.	<i>thirst</i>	
bonum, boni n.	<i>good thing</i>	bonus
triclinium, triclini n.	<i>dining couch</i>	
culina, culinae f.	<i>kitchen</i>	culinary, kiln
cocus, coci m.	<i>cook</i>	cook
minister, ministri m.	<i>servant, waiter</i>	minister, ministry
medium, medi n.	<i>center, middle</i>	medieval, mean
convivium, convivi n.	<i>banquet, dinner party</i>	convivial
conviva, convivae c.	<i>guest, table companion</i>	convive
genus, generis n.	<i>origin, family, kind</i>	genus, generic, degenerate
vas, vasis n.	<i>vase, vessel, dish</i>	vascular, vase
argentum, argenti n.	<i>silver, money</i>	argentine, argent
holus, holeris n.	<i>vegetables, greens</i>	
nux, nucis f.	<i>nut</i>	
caro, carnis f.	<i>meat</i>	carnivorous, carnal
sal, salis m.	<i>salt, wit</i>	salami, saline
calida, calidae f.	<i>hot water, warm water</i>	
merum, meri n.	<i>wine without water</i>	
libertinus, libertini m.	<i>freedman</i>	libertine
mel, mellis n.	<i>honey, sweetness</i>	mellifluous
inexpectatus, a, um	<i>unforeseen</i>	
tardus, a, um	<i>slow, late</i>	tardy, tardigrade
diligens, diligentis	<i>careful, industrious</i>	diligence
iucundus, a, um	<i>delightful, pleasing</i>	jocund
molestus, a, um	<i>annoying, troublesome</i>	molest
imus, a, um	<i>deepest, last</i>	
argenteus, a, um	<i>silvery, made of silver</i>	
gloriosus, a, um	<i>glorious, famous</i>	glorious
acutus, a, um	<i>sharp, sharpened</i>	acute, ague

Latin	English	Derivative
merus, a, um	<i>unmixed wine</i>	mere
acerbus, a, um	<i>bitter, sour</i>	acerbic, acerbity
dulcis, dulce	<i>sweet, pleasant</i>	dulcet
recipio, -cipere, cepi, -ceptum	<i>to accept, to take in</i>	receptor, receptive, recipient
salvere iubere	<i>to greet, to wish well</i>	
viso, visere, visi, visum	<i>to go see, to visit</i>	visit
requiesco, -ere, -quievi, quietum	<i>to rest, to quiet down</i>	
fruor, frui, fructus sum	<i>to delight in (+ABL)</i>	fruition
nuntio, -are, -avi, -atus	<i>announce, bring word</i>	enunciate, renounce
contraho, -ere, -traxi, -tractum	<i>to draw together</i>	contracture, contract
praesum, -esse, -fui,	<i>be in charge of (+DAT)</i>	
ceno, -are, -avi, cenatum	<i>dine, have dinner with</i>	
perfero, -ferre, -tuli, -latum	<i>to carry through, suffer</i>	
eligo, eligere, elegi, electum	<i>to pick out, to choose</i>	elect, elite, elegant
coquo, -quere, coxi, coctum	<i>to cook</i>	concoct, ricotta, decoction
exorno, -are, -avi, -atum	<i>to adorn, to embellish</i>	
paro, -are, -avi, paratum	<i>to prepare, to produce</i>	preparation, imperative
sterno, -nere, stravi, stratum	<i>to spread, to lay out</i>	stratus, prostate
accubo, -cubare, -cubui, -cubitum	<i>to recline at table</i>	
accumbo, -ere, -mbui, -mbitum	<i>take a place at the table</i>	
placeo, -cere, -cui, -citur	<i>give pleasure to (+DAT)</i>	placid, placate, complacence
gusto, -are, -avi, gustatum	<i>to taste, to sip</i>	gustation, gustatory
aspergo, -gere, -ersi, -ersum	<i>to sprinkle on</i>	asperse, aspersion
fundo, -dere, fudi, fustum	<i>to pour, to scatter</i>	perfuse, fusion
misceo, -cere, -cui, mixtum	<i>to mix, to mingle</i>	miscellaneous, mix
poto, -are, -avi, potum	<i>to drink, to swallow</i>	potable, potion
libero, -are, -avi, liberatum	<i>to free, to acquit</i>	liberate, deliberation
apporto, -are, -avi, -atum	<i>to carry to, to import</i>	rapport
profero, -ferre, -tuli, -latum	<i>to bring forward</i>	profer
exaurio, -aurire, -ausi, -austum	<i>to drain, to drink up</i>	exhaust
compleo, -ere, -evi, -etum	<i>to fill up, to satisfy</i>	completion, accomplish
singuli, ae, a	<i>one by one</i>	

Latin	English	Derivative
bini, ae, a	<i>two by two</i>	binate, binary
terni, ae, a	<i>three by three</i>	ternary
circiter	<i>around, about</i>	
diu, diutius, diutissime	<i>long since, all day</i>	
paulisper	<i>for a short time</i>	
demum	<i>finally, at last, only</i>	
pridem	<i>some time ago</i>	
equidem	<i>for my part, truly</i>	
sane	<i>reasonably, certainly</i>	

Chapter 31

Latin	English	Derivative
potio, potionis f.	<i>drinking, drink</i>	potion, poison
rumor, rumoris m.	<i>hearsay, gossip</i>	rumor
memoria, memoriae f.	<i>memory, history</i>	memorial, memory
munus, muneris n.	<i>service, gift</i>	remuneration, municipal
fides, fidei f.	<i>faith, loyalty</i>	fidelity, faith
crux, crucis f.	<i>cross</i>	crux, cross, excruciate
iuvenis, iuvenis m.	<i>young, man around 30</i>	juvenile, junior
praemium, praemi n.	<i>prize, reward, gift</i>	premium
poena, poenae f.	<i>penalty, punishment</i>	impune, pain, penal
ius, iuris n.	<i>right, justice, law</i>	just
lex, legis f.	<i>law, statute</i>	legislator, legitimate
parricida, parricidae c.	<i>murderer of his father</i>	parricide
scelus, sceleris n.	<i>crime, calamity</i>	
supplicium, supplicii n.	<i>severe punishment</i>	
mos, moris m.	<i>habit, custom</i>	morose, moral
iniuria, iniurae f.	<i>injustice, wrong</i>	
senex, senis m.	<i>old man</i>	senicide, senate, senile
nuga, nugae f.	<i>nonsense, trifles (pl)</i>	
praesens, praesentis	<i>present, at hand</i>	present, omnipresence
avarus, a, um	<i>greedy, covetous</i>	avarice
impatiens, impatientis	<i>impatient</i>	impatience, impatient
infelix, infelicis	<i>unfortunate, unhappy</i>	infelicity
asininus, a, um	<i>like a donkey, stupid</i>	asinine
fidus, a, um	<i>faithful, loyal</i>	affidavit, affiance
infidus, a, um	<i>faithless, treacherous</i>	
fugitivus, a, um	<i>fugitive</i>	fugitive
nimis	<i>too much</i>	nimiety
clemens, clementis	<i>lenient, merciful</i>	clemency, clement
iustus, a, um	<i>fair, just, lawful</i>	justify, justice
iniustus, a, um	<i>unjust, wrongful</i>	injustice, injury
sapiens, sapientis m.	<i>wise man, sage</i>	sapience, homo sapiens
scelestus, a, um	<i>infamous, wicked</i>	
crudelis, crudele	<i>cruel, savage, harsh</i>	cruel, cruelty
vetus, veteris m.	<i>forefathers, antiquity</i>	veteran, inveterate

Latin	English	Derivative
invalidus, a, um	<i>weak, feeble</i>	invalid
debilis, debile	<i>frail, ineffective</i>	debilitate, debility
ebrius, a, um	<i>drunk, intoxicated</i>	ebriety, inebriate
nonagesimus, a, um	<i>90th</i>	
opto, optare, optavi, optatum	<i>to choose, to desire</i>	opt, adoption, option
interpello, -are, -avi, -atum	<i>to interrupt, to object</i>	interpellate, interpellation
aufugio, -fugere, -fugi, -	<i>to flee from, to escape</i>	
aufero, -ferre, apstuli, ablatu	<i>to steal, to carry away</i>	ablation, ablative
fido, fidere, fisis sum	<i>trust in (with dative or abl.)</i>	diffidence, confidence
confideo, -fidere, -fisis sum	<i>to believe, to rely in</i>	confide, confidant
crucio, -are, -avi, cruciatum	<i>torment, suffer agony</i>	excruciate
lateo, latere, latui, -	<i>to lie hidden, to lurk</i>	latent
retraho, -trahere, -traxi, tractusm	<i>to draw back, withdraw</i>	retract, retreat
statuo, -tuere, -tui, statutum	<i>to establish, to decide</i>	destitute, statute, institute
ignosco, -scere, -ovi, ignotum	<i>to forgive (with dative)</i>	
odi, odisse, osum	<i>to hate, to dislike</i>	odium
veto, vetare, vetavi, vetatum	<i>to prohibit, to reject</i>	veto
educio, -are, -avi, educatum	<i>to rear, to bring up</i>	educator, education
abduco, -ducere, -duxi, ductum	<i>to lead away, to entice</i>	abduce, abduction
fabulor, -ari, fabulatus sum	<i>to talk, to converse</i>	fabled, confabulate
quidquid	<i>whatever, everything</i>	
quisquis	<i>whoever, everyone</i>	
quantum	<i>as much as, how far</i>	quantum
aliquantum, a, um	<i>quite a quantity of</i>	
nimum, a, um	<i>excessive, too great</i>	
quamobrem	<i>for what reason, why</i>	
ideo	<i>for that reason</i>	
funditus	<i>completely, by the root</i>	
priusquam	<i>before, until</i>	
namque	<i>on the other hand</i>	
coram	<i>in the presence of</i>	

Chapter 32

Latin	English	Derivative
legio, legionis f.	<i>legion, army</i>	legion
cohors, cohortis f.	<i>armed force</i>	cohort, court
agmen, agminis n.	<i>marching army, troop</i>	
ordo, ordinis m.	<i>order, rank, series</i>	ordinal, ordain, order
acies, aciei f.	<i>sharp edge, point</i>	
proelium, proeli n.	<i>armed encounter, fight</i>	
imperator, imperatoris m.	<i>general, commander</i>	imperator
aetas, aetatis f.	<i>lifetime, age, time</i>	age
studium, studi n.	<i>devotion, study, zeal</i>	studious, student, study
stipendium, stipendi n.	<i>pay, wages, tribute</i>	stipend, stipendiary
virtus, virtutis f.	<i>manliness, courage</i>	virtue, virtual
gaudium, gaudi n.	<i>gladness, delight, joy</i>	gaud
valetudo, valetudinis f.	<i>good health, soundness</i>	valetudinarian
amnis, amnis m.	<i>stream, current, river</i>	
rahis, ratis f.	<i>raft, ship, boat</i>	
ripa, ripae f.	<i>bank</i>	riparian
caedes, caedis	<i>slaughter, slain</i>	
vulnus, vulneris n.	<i>wound, mental hurt</i>	vulnerable
pax, pacis f.	<i>peace, harmony</i>	pax, pax Romana
legatus, legati m.	<i>ambassador, envoy</i>	legate, legacy
ensis, ensis m.	<i>sword</i>	
legionarius, a, um	<i>legionary, of a legion</i>	
idoneus, a, um	<i>suitable, fit, proper</i>	
militaris, militare	<i>military, of a soldier</i>	military
publicus, a, um	<i>public, common</i>	publicity, publican, public
privatus, a, um	<i>private, personal</i>	private, privy, privative
posterus, a, um	<i>following, next</i>	preposterous, posterity
arduus, a, um	<i>lofty, high, steep</i>	arduous
ridiculus, a, um	<i>laughable, funny, silly</i>	ridiculous, ridicule
ulterior, ulterius	<i>farthest, last, highest</i>	ulterior,
citerior, citerius	<i>nearer, urgent, sooner</i>	
incolumis, incolume	<i>unharmd, uninjured</i>	
otiosus, a, um	<i>unemployed, at leisure</i>	otiose
dirus, a, um	<i>awful, cruel, fearful</i>	dire
horrendus, a, um	<i>horrible, dreadful</i>	horrendous

Latin	English	Derivative
deni, ae, a	<i>by tens</i>	denarius
seni, ae, a	<i>by sixes</i>	
quini, ae, a	<i>by fives</i>	keno, quinella
quaterni, ae, a	<i>by fours</i>	quaterny
uni, ae, a	<i>one at a time</i>	unicorn, unify
trini, ae, a	<i>three at a time</i>	trinity
commemoro, -are, -avi, -atum	<i>to remember, mention</i>	commemoration
studeo, studere, studui, -	<i>to desire, to strive</i>	study
cogo, cogere, coegi, coactus	<i>to compel, to confine</i>	cogent, coagulate
fatigo, fatigare, fatigavi, fatigatus	<i>to tire, to weary</i>	fatigue, infatigable
propero, -are, properavi, properatus	<i>to speed up, to hurry</i>	
desidero, -are, -avi, desideratum	<i>to long for, to miss</i>	desire, desiderata
transfero, -re, transtuli, translatus	<i>carry across, transport</i>	translation, transfer
effundo, effundere, effudi, effusus	<i>to pour out, send forth</i>	effuse, effusive, effusion
praesto, -are, -avi, praestatum	<i>fulfill, be responsible for</i>	press
transeo, transire, transivi, transitus	<i>to go over, to cross</i>	transit, transeit, transitive
copulo, copulare, copulavi, copulatus	<i>to connect, to couple</i>	
convoco, -are, convocavi, convocatus	<i>call together, convene</i>	convoke, convocate
excurro, excurrere, excurri, excursus	<i>to run out</i>	excursion
procurro, -ere, procurri, procursus	<i>advance, run forward</i>	
erumpo, erumpere, erupi, eruptus	<i>break out, spring forth</i>	erupt, eruption
vulnero, -are, -avi, vulneratus	<i>to wound, to injure</i>	vulnerable
fore	<i>to be about to</i>	
plerique	<i>majority, most</i>	
pridie	<i>day before</i>	
praecipue	<i>especially, chiefly</i>	
tamdiu	<i>so long, all this time</i>	
quamdiu	<i>as long as, until</i>	
diutius	<i>by day, all day</i>	
fere	<i>almost, about, nearly</i>	
etenim	<i>and indeed, because</i>	
citra	<i>less than, on this side</i>	
ultra	<i>beyond, on that side</i>	ultraviolet, ultrasonic
secundum	<i>after, according to</i>	

Chapter 33

Latin	English	Derivative
legio, legionis f.	<i>legion, army</i>	legion
cohors, cohortis f.	<i>armed force</i>	cohort, court
agmen, agminis n.	<i>marching army, troop</i>	
ordo, ordinis m.	<i>order, rank, series</i>	ordinal, ordain, order
acies, aciei f.	<i>sharp edge, point</i>	
proelium, proeli n.	<i>armed encounter, fight</i>	
imperator, imperatoris m.	<i>general, commander</i>	imperator
aetas, aetatis f.	<i>lifetime, age, time</i>	age
studium, studi n.	<i>devotion, study, zeal</i>	studious, student, study
stipendium, stipendi n.	<i>pay, wages, tribute</i>	stipend, stipendiary
virtus, virtutis f.	<i>manliness, courage</i>	virtue, virtual
gaudium, gaudi n.	<i>gladness, delight, joy</i>	gaud
valetudo, valetudinis f.	<i>good health, soundness</i>	valetudinarian
amnis, amnis m.	<i>stream, current, river</i>	
rahis, ratis f.	<i>raft, ship, boat</i>	
ripa, ripae f.	<i>bank</i>	riparian
caedes, caedis	<i>slaughter, slain</i>	
vulnus, vulneris n.	<i>wound, mental hurt</i>	vulnerable
pax, pacis f.	<i>peace, harmony</i>	pax, pax Romana
legatus, legati m.	<i>ambassador, envoy</i>	legate, legacy
ensis, ensis m.	<i>sword</i>	
legionarius, a, um	<i>legionary, of a legion</i>	
idoneus, a, um	<i>suitable, fit, proper</i>	
militaris, militare	<i>military, of a soldier</i>	military
publicus, a, um	<i>public, common</i>	publicity, publican, public
privatus, a, um	<i>private, personal</i>	private, privy, privative
posterus, a, um	<i>following, next</i>	preposterous, posterity
arduus, a, um	<i>lofty, high, steep</i>	arduous
ridiculus, a, um	<i>laughable, funny, silly</i>	ridiculous, ridicule
ulterior, ulterius	<i>farthest, last, highest</i>	ulterior,
citerior, citerius	<i>nearer, urgent, sooner</i>	
incolumis, incolume	<i>unharmed, uninjured</i>	
otiosus, a, um	<i>unemployed, at leisure</i>	otiose
dirus, a, um	<i>awful, cruel, fearful</i>	dire
horrendus, a, um	<i>horrible, dreadful</i>	horrendous

Latin	English	Derivative
deni, ae, a	<i>by tens</i>	denarius
seni, ae, a	<i>by sixes</i>	
quini, ae, a	<i>by fives</i>	keno, quinella
quaterni, ae, a	<i>by fours</i>	quaterny
uni, ae, a	<i>one at a time</i>	unicorn, unify
trini, ae, a	<i>three at a time</i>	trinity
commemoro, -are, -avi, -atum	<i>to remember, mention</i>	commemoration
studeo, studere, studui, -	<i>to desire, to strive</i>	study
cogo, cogere, coegi, coactum	<i>to compel, to confine</i>	cogent, coagulate
fatigo, -are, -avi, fatigatum	<i>to tire, to weary</i>	fatigue, infatigable
propero, -are, -avi, properatum	<i>to speed up, to hurry</i>	
desidero, -are, -ravi, -atum	<i>to long for, to miss</i>	desire, desiderata
transfero, -ferre, -tuli, -latum	<i>carry across, transport</i>	translation, transfer
effundo, -fundere, -fudi, -	<i>to pour out, send forth</i>	effuse, effusive, effusion
praesto, -are, -avi, praestatum	<i>fulfill, be responsible for</i>	press
transeo, -ire, -ivi, transitum	<i>to go over, to cross</i>	transit, transeit, transitive
copulo, -are, -avi, copulatum	<i>to connect, to couple</i>	
convoco, -are, -avi, -atum	<i>call together, convene</i>	convoke, convocate
excurro, -currere, -curri, -	<i>to run out</i>	excursion
procurro, -ere, -curri,	<i>advance, run forward</i>	
erumpo, erumpere, erupi,	<i>break out, spring forth</i>	erupt, eruption
vulnero, -are, -avi, vulneratum	<i>to wound, to injure</i>	vulnerable
fore	<i>to be about to</i>	
plerique	<i>majority, most</i>	
pridie	<i>day before</i>	
praecipue	<i>especially, chiefly</i>	
tamdiu	<i>so long, all this time</i>	
quamdiu	<i>as long as, until</i>	
diutius	<i>by day, all day</i>	
fere	<i>almost, about, nearly</i>	
etenim	<i>and indeed, because</i>	
citra	<i>less than, on this side</i>	
ultra	<i>beyond, on that side</i>	ultraviolet, ultrasonic
secundum	<i>after, according to</i>	

Chapter 34

Latin	English	Derivative
scalpellum, scalpelli n.	<i>small surgical knife</i>	scalpel
opera, operae f.	<i>work, care, aid</i>	opera, operation
ludus, ludi m.	<i>play, entertainment</i>	interlude, ludicrous
certamen, ceramenis n.	<i>combat, battle</i>	
gladiator, gladiatoris m.	<i>gladiator</i>	gladiator, gladiatorial
rete, retis n.	<i>net, snare</i>	reticle, reticulate
spectator, spectatoris m.	<i>spectator</i>	spectator, spectate
palma, palmae f.	<i>palm branch, first place</i>	palm, palmer
circus, circi m.	<i>race course, circle, orbit</i>	circus, circle
auriga, aurigae m.	<i>charioteer, driver</i>	Auriga (constellation)
theatrum, theatri n.	<i>theater</i>	theater
comoedia, comoediae f.	<i>comedy</i>	comedy, tragicomedy
ingenium, ingenii n.	<i>nature, innate talent</i>	engine, ingenious
ratio, rationis f.	<i>reasoning, account</i>	ratio, rational, ration
principium, principii n.	<i>beginning</i>	principle, principia
fatum, fati n.	<i>fate, destiny</i>	fatal, fate
gremium, gremii n.	<i>lap, bosom</i>	
tenebrae, tenebrarum f.	<i>darkness</i>	tenebrous, tenebrism
lucerna, lucernae f.	<i>oil lamp, midnight oil</i>	
passer, passeris m.	<i>sparrow</i>	passerine
deliciae, deliciarum f.	<i>fun, delight, darling</i>	delicate
ocellus, ocelli m.	<i>(little) eye, darling</i>	
mens, mentis f.	<i>intellect, mind, reason</i>	mental
basium, basii n.	<i>kiss</i>	
odium, odii n.	<i>hatred, dislike</i>	odium, odious
risus, risus m.	<i>laughter</i>	risible
cachinnus, cachinni m.	<i>loud laugh, guffaw</i>	
aranea, araneae f.	<i>spider's web, spider</i>	arachnid
epigramma, epigrammatis n.	<i>short poem, inscription</i>	epigram
sinus, sinus m.	<i>bend, fold, curve</i>	sinus, sinuous, cosine
versiculus, versiculi m.	<i>verse</i>	
anus, anus f.	<i>old woman, old maid</i>	
testis, testis m.	<i>witness</i>	testify, testament, testimony
opes, opum f.	<i>resources, wealth</i>	

Latin	English	Derivative
diphthongus, diphthongi f.	<i>diphthong</i>	diphthong
nota, notae f.	<i>writing, mark, letter</i>	notary, note
turgidus, a, um	<i>swollen, distended</i>	turgid
misellus, a, um	<i>poor, wretched</i>	mesel
gladiatorius, a, um	<i>gladiatorial</i>	gladiatorial
circensis, circense	<i>circus', used at circus</i>	
scaenicus, a, um	<i>theatrical</i>	scenic
acer, acris, acre	<i>sharp, bitter, keen</i>	acerbity, acrimony, acrid
geminus, a, um	<i>twin, double, twin-born</i>	geminate, gimbal, Gemini
bellus, a, um	<i>beautiful, pretty</i>	belle, embellish
poeticus, a, um	<i>poetic</i>	poetic
venustus, a, um	<i>attractive, charming</i>	
mellitus, a, um	<i>honey-sweet</i>	
tenebrosus, a, um	<i>dark</i>	
ultimus, a, um	<i>farthest, latest</i>	penultima, ultimate
perpetuus, a, um	<i>perpetual, everlasting</i>	perpetual, perpetual
dubius, a, um	<i>uncertain, doubtful</i>	dubious, dubiety
iocosus, a, um	<i>humorous, funny</i>	jocose
serius, a, um	<i>serious, grave</i>	serious
niveus, a, um	<i>snowy, white</i>	
certo, certare, certavi, certatum	<i>to fight, to contest</i>	concert
laedo, laedere, laesi, laesum	<i>to strike, to hurt</i>	lesion, collide
implico, -are, -avi, implicatus	<i>to involve, interweave</i>	implicate, implicit
plaudo, plaudere, plausi, plausum	<i>to clap, to applaud</i>	plausible, applaud
libere	<i>freely, frankly</i>	
faveo, favere, favi, fautum	<i>favor (w/DAT), support</i>	favor
lugeo, lugere, luxi, luctum	<i>to mourn, grieve (over)</i>	lugubrious
accendo, -dere, accendi,	<i>to light, to arouse</i>	
circumsilio, circumsilire, -, -	<i>to leap around</i>	
pipio, pipiare, pipiavi, pipiatum	<i>to chirp, to pipe</i>	
devoro, -are, -avi, devoratum	<i>to devour, consume</i>	devour
conturbo, -are, -avi, conturbatum	<i>to confuse, to disquiet</i>	
nubo, nubere, nupsi, nuptum	<i>to marry, be married to</i>	nuptial
affirmo, -are, -avi, affirmatum	<i>to affirm, to confirm</i>	affirm, affirmative

Latin	English	Derivative
requiro, -quirere, -quisivi,	<i>to require, to seek</i>	requisite, request, require
excrucio, -are, -avi, excruciatum	<i>to torture, to torment</i>	excruciate
oscito, oscitare, -, -	<i>to gape, to yawn</i>	oscitant, oscitation
sapio, sapere, sapivi, -	<i>understand, have sense</i>	savvy, sapid, sapient
erubesco, erubescere, erubui, -	<i>to blush at, to redden</i>	
prosilio, prosilire, prosilui, -	<i>jump forward, rush to</i>	
elido, elidere, elisi, elisum	<i>to strike out, to expel</i>	elide, elision
libenter	<i>with pleasure, willingly</i>	
plerumque	<i>generally, frequently</i>	
interdum	<i>sometimes</i>	
dummodo	<i>provided (that)</i>	
dein	<i>next, in next place</i>	
nil	<i>nothing, no concern</i>	nil
trochaeus, trochaei m.	<i>trochee, a metrical foot</i>	trochee
iambus, iambi m.	<i>iambus, iambic trimeter</i>	iamb
dactylus, dactyli m.	<i>dactyl</i>	
spondeus, spondei m.	<i>spondee</i>	spondee
hexameter, hexametri m.	<i>verse in hexameter</i>	hexameter
pentameter, pentametri m.	<i>five metric feet</i>	pentameter
hendecasyllabus, a, um	<i>verses of 11 syllables</i>	

Chapter 35

Latin	English	Derivative
oratio, orationis f.	<i>oration, speech</i>	oration, orison
coniunctio, coniunctionis f.	<i>conjunction</i>	conjunction
interiectio, interiectionis f.	<i>interjection</i>	interjection
Musa, Musae f.	<i>the Muse (goddess)</i>	muse, mosiac
scamnum, scamni n.	<i>stool, step</i>	
sacerdos, sacerdotis c.	<i>priest, priestess</i>	sacerdotal
casus, casus m.	<i>case, word ending</i>	casuist, case
comparatio, comparationis f.	<i>comparison, settlement</i>	comparison
qualitas, qualitatis f.	<i>nature, characteristic</i>	qualitative, quality
quantitas, quantitatis f.	<i>quantity, degree, size</i>	quantitative, quantity
significatio, significationis f.	<i>meaning, indication</i>	signification
species, speciei f.	<i>kind, type, appearance</i>	species, specific, special
ira, irae f.	<i>anger, resentment</i>	irascible, irate
affectus, affectus m.	<i>mood, disposition</i>	affect
admiratio, admirationis f.	<i>admiration, regard</i>	admiration
coniugatio, coniugationis f.	<i>conjugation</i>	conjugation
proprius, a, um	<i>very own, individual</i>	property, proper
appellativus, a, um	<i>appellative, nominal</i>	appellative
positivus, a, um	<i>positive</i>	positive
optativus, a, um	<i>to have wished for</i>	optative
copulativus, a, um	<i>-serving to join or unite</i>	
disiunctivus, a, um	<i>dividing, separating</i>	
expletivus, a, um	<i>expletive, used to fill out</i>	expletive
causalis, causale	<i>pertaining to a cause</i>	casual
rationalis, rationale	<i>rational, measurable</i>	rationale, rational
inconditus, a, um	<i>rough, crude</i>	
similis, simile	<i>similar, like, resembling</i>	simile, similar
inflecto, -flectere, -flexi, inflexum	<i>to curve, to bend</i>	inflection, inflexible

Latin	English	Derivative
demo, -ere, dempsi, demptum	<i>to remove, to withdraw</i>	
luctor, luctari, luctatus sum	<i>to wrestle, to struggle</i>	reluctance, ineluctable
explano, -are, -avi, explanatum	<i>to explain</i>	explain, explanation
adnecto, -nectere, -nexui, adnexum	<i>to join, to attach</i>	
ordino, -are, -avi, ordinatum	<i>to arrange, set in order</i>	ordinate, ordinance
mentionem facere	<i>to make mention</i>	
dumtaxat	<i>only, to this extent</i>	
tantundem	<i>just as much</i>	
quidni	<i>why not?</i>	
forsitan	<i>perhaps</i>	
siquidem	<i>accordingly, since that</i>	
quapropter	<i>for what?</i>	
propterea	<i>therefore</i>	
adversum	<i>facing, against</i>	
cis	<i>on this side of, before</i>	cisalpine, cismontane
en	<i>behold!, look at this!</i>	
eia	<i>quick!, how now!</i>	
euax	<i>exclamation of pain</i>	
papae	<i>exclamation of fear</i>	
attat	<i>ah!, alas!</i>	
coniugatio, coniugationis f.	<i>conjugation, mixture</i>	conjugation
synonymum, synonymi n.	<i>synonym</i>	synonym