

A

abbas abbatis : father / abbot.

abbatia : abbey, monastery.

abduco : to lead, or take away / detach, withdraw.

abeo : to go away, retire / depart from life, die.

abeo : to digress / change / vanish, disappear.

abscido : to cut off, to separate, take away.

absconditus : hidden, concealed.

absens, absentis : (adj.) absent, missing, away, gone.

absorbeo : to swallow, gulp down, carry away, engross.

absque : (+ abl.) without.

abstergo : to wipe off, clean away.

absum : to be absent, be away, be missing.

abundans : abundant, overflowing, abounding in.

abundantia : abundance, bounty, plenty

abutor : to make full use of, to abuse.

abutor : to use abusive language / use a word incorrectly.

ac : (atque) ; and

accedo : to approach, come near / (things) to be added.

accendo : to kindle, illuminate, inflame.

acceptus : welcome, pleasant, agreeable.

accipio : to consider oneself isolated, receive, learn, take.

accommodo : to adjust, adapt, accommodate oneself.

accusator : accuser, plaintiff.

accuso : to accuse, blame, find fault with.

acer : sharp, keen, eager, severe, fierce.

acerbilis : harshness, bitterness.

acerbus : bitter, gloomy, dark.

acervus : a heap, mass.

acicus : sharp, sour.

acies : keenness, edge, sharpness, battle-line, battlefield.

acquirō : to acquire, gain, get, obtain.

acsi : as if, (Herimann p. 283, 293).

adamo : to fall in love with, find pleasure in.

adaugeo : to make greater, add, increase.

addo : to give, bring, place, / inspire, cause, / add, join.

adduco : to lead, induce, persuade.

ademptio : a taking away.

adeo : to such a point, such an extent, so far, so long.

adeo : to approach, visit, come to, undertake.

adepto : attainment, obtaining.
adepto : to obtain, get, acquire.
adfectus affectus : (fr. **adfectio**) :
influenced, worked upon.
adfero affero : to cause, bring
about, contribute.
adfero affero : to bring news,
report / apply, bring to bear.
adfectio : to affect, afflict, weaken,
sap, exhaust, drain.
adflicto affligo : to injure, weaken,
discourage, damage, break.
adhaero : to hang to, stick to,
adhere.
adhuc : till then, till now, still, even
now, besides, also, yet.
adicio : to direct, address, apply /
to throw to.
adimpleo : to fulfill, perform.
adinventitias : (?) Herimann, cap
2.
adipsor : to come up to,
overtake, obtain.
adiuvo : to help, aid, assist.
administratio : giving of help,
administration, government.
admiratio : wonder, astonishment,
surprise, admiration.
admiror : to wonder at, admire,
marvel at.
admitto : to admit, receive.
admoneo : admonish, advise.
admonitio : warning, reminder
(insult - Herimann, p. 282).

admoveo : to move to, bring up,
apply.
adnuo : to nod assent.
adopto : to wish for oneself, adopt,
select, pick out.
adsidue assidue : continuously,
without remission.
adstringo : (persons) bind, oblige,
(+ refl.) commit oneself to
adstringo : to tight, compress,
compact /
adstringo : to draw together,
tighten, bind.
adulesco assuesco : to grow
accustomed to, used to, make
familiar.
adsum : to assist, be present, be
near, be in attendance,
adsumo (assumo) : to take to
oneself, claim, appropriate, call.
adulatio : fawning, flattery,
sycophancy, buttering up.
adulescens : young man, youth,
lad.
adulescentia : youth
adultus : (adj.) grown up, mature,
adult, of age.
aduro (adustum) : to set fire to,
burn, singe, kindle, light.
advenio : to come, arrive, reach.
adversus : (prep. + acc.) toward,
against, facing
adversus : (adj.) facing, opposite,
opposing.

adverto : to turn towards, direct one's attention to, attract.
advoco : to summon, call / call in an adviser.
aedificium edificium : building, structure.
aeger eger : sick, ill.
aegre egre : (adv.) hardly, scarcely, with difficulty, laboriously.
aegresco egresco : to fall ill, become troubled, grow worse.
aegresco : to become ill, grow worse, be ill.
aegretudo egretudo : sickness, mental illness.
aegrotatio egrotatio : sickness, illness.
aegrus : ill, diseased, unwell.
aeneus eneus : made of copper or bronze, brazen.
aequitas equitas : justice, fairness, equity.
aequus, equus : level, even, calm, equal, favorable, just.
aer, aeris : air, atmosphere, ether, weather.
aestas estas : summer.
aestivus estivus : pertaining to summer.
aestus estus : heat, tide.
aetas : an age, stage, period of life, time, era.
aeternus eternus : eternal, everlasting, without end.

Affligeniensis, Haffligeniensis : Afflighem.
ager (agri) : farm, field, acre.
aggero : to make a mound, heap up, increase.
aggredior : to go to, approach, address, attack.
agnitio : recognition, knowledge.
agnosco : to know again, recognize, report, understand, admit.
agnosco : acknowledge.
agnosco : to recognize, understand, perceive.
ago (egi actum) : to spend time, live / manage, drive, lead.
ait : he says.
aiunt : they say.
Aldenard : Audenarde.
alienus : somebody else's, foreign, alien, strange, different.
alii ... alii : some ... others.
alioqui : (adv.) otherwise.
alioquin : (adv.) otherwise, in some respects / in general.
aliqua : some.
aliquando : at any time, sometimes, occasionally, at last.
aliquanta : (adj.) moderate, or some size.
aliquanto : somewhat, considerably.
aliquantum : (noun) a good deal.

aliquantus : (adj.) of some size, moderate.

aliqui : some.

aliquid : someone, somebody, something.

aliquis : someone, anyone, anything, (adv.) in any respect.

aliquo : (adv.) in some direction.

aliquot : some, several.

aliquotiens : some times.

alius alia aliud : other, another, someone else, something else.

alatus (**adfero**) : having been brought.

alo (**alui altum**) : nourish, cherish, support, sustain, maintain, keep.

Alos : aliquod. some.

alter : (adv.) otherwise.

alter altera alterum : the second, the other one.

alter ... alter : the one ... the other.

altus : high, deep.

alveus : hollow, basket, bed (of a river).

amaritudo : bitterness.

Ambianis : Amiens.

ambitus : border, edge, extent / going around, circuit.

ambulo : to walk.

amicitia : friendship

amiculum : cloak, cape.

amicus : friend, comrade.

amissio / amissus : loss.

amita : father's sister, paternal aunt.

amitto : to dismiss, send away, lose, let slip away.

amitto : to send away, let go, let slip, lose.

amo : to love, like, be fond of, cherish.

amor : love, affection, infatuation, passion.

amoveo : to move away, remove, take out, shift.

amplexus : an embracing, surrounding, loving embrace, [euphemism] **amplio** : to enlarge, increase, improve.

amplitudo : size, breadth, dignity, grandeur, greatness.

amplus : large, spacious, ample / great important, honorable.

an : (adv.) or "Are you going OR are you staying?"

ancilla : maidservant, also used by nuns to describe themselves.

Andegavense : Arjou.

angelus : angel.

angulus : corner, niche.

angustus : narrow, limited, strait, tight, constricted.

animadverto : to turn the mind to, take notice of, see, perceive.

animi : at heart.

animus : courage, vivacity, bravery, will, spirit, soul.

animus : character, intellect, memory, consciousness, often mind.
annus : year.
anser : goose.
ante : (prep. + acc.) before / in front of / (adv.) before, previously.
antea : (adv.) before, previously, formerly.
antepono : (+ dat.) put before, prefer, favor, promote.
antiquus : ancient, old, hoary.
aperio : to uncover, lay bare, reveal, make clear.
aperte : openly, frankly.
apostolus : (legal) notice sent to a higher tribunal / ecc. Apostle.
apparatus : equipment, gear, machinery / splendor, magnificence.
appareo : to become visible, appear, manifest.
appello : to call, name, summon.
appono : to appoint a person, to add something.
appono : to place near, put to, serve, put on the table.
appositus : placed near, approaching, appropriate, appositively.
approbo : to approve.
appropinquo : (+ dat.) to near, drawn near, come close, approach.

apto : to fit, adapt, adjust, make ready, or fit.
aptus : fitted, connected, fastened / prepared, fitted out.
aptus : suitable, appropriate, fitting.
apud : (prep. + acc.) among, in the presence of, at, at the house of.
aqua : water.
ara : altar
arana : spider's web.
arbitro arbitror : to witness, bear witness / judge, arbitrate.
arbor : tree.
arbustum : a vineyard planted with trees.
arbusus : planted with trees.
arca archa : chest, box, money box, coffin, cell.
arceo : to shut up, enclose.
arcesso, accerso : to bring, fetch, summon, call for.
arcus : bow (BOW and arrows), arch, bend, arc.
argentum : silver, money.
argumentum : proof, evidence.
arguo : to show, make clear, attempt to show.
arma : arms, weapons.
armarium : cupboard, chest, safe (for food, clothing, money).
armo : to provide arms, arm, equip, fit out.
aro : to plow.

ars, artis : skill method, technique, conduct, character.
articulus : (of time) a moment, crisis.
artificiose : skillfully.
artificiosus : skillful, accomplished, skillfully made.
arto : to press together, reduce, abridged.
arx , arcis : citadel, stronghold, fortress, keep, donjon.
ascisco : to receive, admit / adopt / take up, approve.
ascit :
asper : rough, harsh, severe.
asperitas : roughness, severity / harshness, fierceness.
aspicio : to look at, behold, gaze at, see.
asporto : to carry off, take away.
assentator : flatterer, sycophant, yes-man.
astrum : star, constellation.
Asvesniis : of Avesnes.
at : (conj.) but. (more emphatic and emotional than sed).
atavus : great-great-great grandfather, ancestor.
ater **atra** **atrum** : dark.
atqui : (conj.) and yet, still.
Atrebatum : Arras.
atrocitas : harshness, cruelty, frightfulness, barbarity, honor.
atrox : terrible, cruel, horror.

attero : destroy, waste, weaken, impair.
attero : to weaken, ruin, rub against, rub away, erode.
attollo : to raise, lift up, elevate / excite, exalt.
attonbitus : frantic, inspired, thunder-struck, stunned.
auctor : author, originator.
auctoritas : authority
auctus : growth, enlargement, increase.
audacia : boldness, dash, daring, audacity.
audacter, audaciter : boldly, proudly, fearlessly.
audax : bold
audentia : boldness, courage.
audeo (part. ausus) : to dare.
audio : to hear, hearken, listen to.
auditor : hearer, listener.
aufero : to carry away, remove / steal, carry off, make away with.
 aureus : golden.
auris : ear.
Aurissiodorenses : Auxerre, dept. Yonne, between Paris and Dijon.
aurum : gold.
aut ... aut : either ... or.
autem : moreover, however, but, also.
autus : increase, enlargement, growth.
Auxatia : Alsace.

auxilium : aid, help, assistance, support.
avaritia : avarice, greed.
avarus : greedy, avaricious.
aveho : to carry away, remove (avexi avectum)
averto : to turn away, avert, avoid. turn back.
Avesniis : Avesnes.
avoco : to call away, divert.

B

balulus : porter, pall-bearer, carrier of a burden.
balbus : stammering, sluttering, fumbling.
barba : beard, whiskers.
bardus : stupid, slow, dull.
basium : kiss.
beatus : blessed, fortunate, sometimes "saint".
bellicus : martial, military, war-like.
bellum : war.
bellus : beautiful, pretty, charming, handsome.
bene : **melior** : **optime** : well, better, best
beneficium : benefit, favor, service, privilege, right.

benevolentia : benevolence, kindness, good will.
benigne : kindly, generously.
Berlinmonte : Berlaimont, near Le Quesnoy.
bestia : animal, beast.
bibo : to drink, quaff.
bis : twice.
blandior : to flatter, caress, (+ dat.) coax.
blanditia : blandishments, attractions, allurements, charm.
Blessense : Blois.
Boloniense : Bouillon.
bonus melior optimus : good, better, best.
bos (bovis) : cow, ox, bull.
Brabatensium : Brabant.
Brachants : Brabant.
brevis : short, small, brief.
brevitas : shortness, brevity.
breviter : briefly.
Brocherota : Broquerol.

C

cado : to fall, drop, plummet, topple.
caecus : blind, sightless.

caelestis : heavenly, celestial / noun, a god, dweller in heaven.
caelum : sky, heaven.
calamitas : calamity, misfortune, disaster.
calamus : anything made or reed - pen, arrow, pipe, etc.
calcar, -is : spur.
calco : to tread, trample upon.
calculus : pebble, stone.
callide : skillfully, cleverly / cunningly, slyly, subtly.
callidus : clever, dextrous, experienced, skillful / cunning, sly.
Cameracum : Cambrai.
campana : bell.
candidus : bright, shining, white.
canis : dog.
canonicus : canonical, according to the canons, legal, lawful, right.
canonus : canon, member of a cathedral chapter or canonry, Augustinian.
canto : to sing.
capillus : hair.
capio : to seize, take, choose / attack, injure / comprehend.
capitulus : chapter, chapter meeting, chapter house.
capto : to grab, try to get, grab at
caput capitis : head / top, summit / chief
carbo carbonis : carbon, coal, charcoal.

carcer : prison, cell, jail, dungeon.
careo : (+ abl. of sep.) be without, be deprived of, lack, want.
caries : rottenness, corruption, decay.
cariosus : rotten, decayed.
caritas : dearthness, affection / charity.
carmen : song, poem.
Carnotense : Chartres.
Carnutum Carnotum : Chartres.
carpo : to pluck, seize, grab, lay hold of, hold on to.
carus : dear, beloved / costly, high-priced, expensive.
casso : to bring to naught, destroy, annul, make void.
caste : purely, spotlessly, purely, uprightly, chastely.
Castellandum : Chateaudun.
casus : accident, chance, fortune.
catena : chain, fetters.
caterva : crowd, troop, flock.
catervatim : in troops, in masses.
Cathalaunenses : Chalons.
cattus : cat.
cauda : the tail of an animal.
causa : (in the abl.) on account of, for the sake of.
causa : cause / reason, motive, pretext / interest.
causa : case at law, case, law-suit / situation, condition.

caute cautim : cautiously, with security.
cautela : caution, precaution, security.
caveo cavi cautum : beware, avoid, look out for.
cavus : hole, pit.
cedo : to go, proceed / turn out, happen / go away, withdraw.
cedo cessi cessum : to grant, yield.
cedo : (+ dat.) give ground to, submit to, be inferior to.
celebrer : famous, renowned.
celebrus : abounding in, rich in, much frequented, respected.
celer : quick, swift, rapid, speedy, fast.
celeritas : speed, swiftness, rapidly, quickness.
celeriter : rapidly, quickly, swiftly, speedily.
celo : to hide, conceal, keep secret.
cena : dinner, meal.
cenaculum : garret, attic.
ceno : to dine.
censura : judgement.
centum : (induct.) one hundred, 100.
cerno : to separate, sift, distinguish / decide, resolve, determine.
cernuus : falling headlong.

certe certo : (adv) certainly, assuredly.
certo : to contend, settle, dispute, to settle by combat.
certus : undoubted, certain, sure.
certus : settled, resolved, decided / definite, certain, sure.
cervus : stag, deer
cetera : for the rest, otherwise
ceteri : the remaining, the rest, the others
ceterum : (adv.) otherwise, moreover, but.
ceterus : the other, the rest.
charisma carisma : gift, present.
chirographum : autograph, person's own handwriting / written charter.
cibo : food for animals
cibus : food for men and animals.
cicuta : hemlock.
cilicium : (? Herimann, p. 311)
cimentarius : mason?
cimnatio : accusation, calumny, charge.
cinimosus : reproachful, slanderous.
cinis cineris : ashes, embers.
circumvenio : to come around, surround, cheat, defraud.
circumvenio : to beset, assail.
cito : quickly, rapidly, speedily.
civilis : civil, civic.

civis : citizen, townsman, bourgeois, Burgess.
civitas : state, citizenship, city-state.
clam : secretly, in secret.
clamo : to call, shout, cry aloud, proclaim, declare.
clamor : loud shouting, cry.
claro : to make bright or clear, make clear in the mind.
clarus : clear, bright / renowned, famous, illustrious
claudéo : to limp, halt, be lame, to hobble.
claudo (clausus) : to confine, shut up, close, blockade, besiege.
claudus : lame.
claustrum : bolt, bar, prison, den, pen, enclosure / cloister.
clementia : indulgence, forbearance, humanity, mercy, gentleness, etc.
clibanus : oven, furnace / tray for bread making.
coadunatio : a gathering together, a summing up, a uniting.
coaegresco : to become sick at the same time.
coepti (pres. incipio) : began, started, undertook, initiated.
coerceo : surround, enclose, restrain, confine.
cogito : to think, ruminare, ponder, consider, plan.

cognatus : (adj.) related by blood (noun) a relative, kinsman.
cognomen : surname, family name, nick-name.
cognosco : to examine, inquire, learn.
cogo, coegi, coactum : to compel, restrict, confine.
cogo, coegi, coactum : to bring together, drive, draw.
cohaero cohero cohesi cohesum : to adhere, stick together
cohibeo : confine, restrain, hold back, repress.
cohors : a yard, enclosure / troop, 1 / 10 of a legion.
cohortor : to encourage, incite, exhort.
colligo : to gather together, collect, assemble.
colloco : to place, put, arrange.
collum : neck.
colo colui cultum : cultivate, cherish
color : color.
coloratus : colored / dark-complexioned.
coloro : to color.
coma : hair of the head, leaves, rays of light.
comibo : to drink up, suck in.
comburo : to burn up, to ruin, consume.

comedo comedi comesum : to eat up, consume / waste, squander.
comes comitis : companion, friend, comrade / count.
cometes : comet
cometissa comitissa : courtes., comis : courteous, kind, friendly.
comitatus : train, retinue, following / war band.
comiter : courteously, in a kindly, friendly manner.
comitto : to entrust, commit.
commemoro : to remind, relate, mention.
commeo : To go up and down, back and forth, in and out.
commessatio, onis : eating together.
comminor : to threaten.
comminuo : to scatter, weaken, damage.
comminus : hand to hand, in close combat.
commisceo : to intermingle, join, mix.
commissum : undertaking, that which is entrusted.
commodo : (+ acc.) to furnish, lend, give.
commodo : to make fit, adapt, please, oblige, serve.
commodum : suitable time, opportunity, convenience, use.

commodum : convenience, advantage, opportunity, comfort.
commoneo : to remind someone forcibly of something.
commoneo : to remember, recollect.
commoneo : to impress upon one. to remind.
commoveo : to move violently, disturb, shake / excite, upset.
communis : common, general, run of the mill.
comparo : to compare.
compater : the godfather of a man's child.
compator : to suffer with one, feel pity, have compassion.
compello : to drive together, collect, force, compel.
comperio : to disclose wholly, lay open / learn, find out.
comperio : to disclose fully, find out with certainty.
comperte : on good authority.
compes, compedis : fetters, shackles, chained.
compes : fetters, shackles, chains.
competo : to be appropriate, suitable, fit.
complexus : embrace, grasp.
compleo : to finish.
compleo : to fill up, man, bring up to strength, fulfill.

compono : to put together, compose.
compositio : composition, agreement, pact / arrangement.
compositus : orderly, matching, made up of pieces.
comprehendo : to seize, arrest, take prisoner, catch red-handed.
comprehendo : to grasp, take together, unite / comprehend.
comprehendo : to embrace, take firmly, include, seize.
comprobo : to approve fully / to confirm, prove, establish.
comprovincialis : born in the same province.
comptus : a head-dress, a hairband.
conatus : exertion, effort / undertaking / impulse, inclination.
concedo : to concede, yield, allow, grant, withdraw, give up.
concepta : measures, capacity.
concerno : connect, join, twine, join in conflict.
concido : to fall down, sink, perish / (wind) subside.
concido : to be ruined, fail / cut up, cut down, destroy.
concilium : council.
conclipio : to take or lay hold of, receive, take in.
concisus : cut up, broken, brief, concise.

concito : to move violently, stir up, excite.
conculco : to tread under foot, despise, oppress, suppress.
concupiscentia : avarice, covetousness.
concupisco : to covet, aim at, desire eagerly.
concutio : to shake, disturb, agitate.
concutio : to shake together, agitate, alarm, disturb, shatter.
Condato : Cond.
condico : to agree, fix, settle, make arrangements.
conduco : hire, employ for wages, among many other meanings.
confero : to bring together, put together, collect /
confero : discuss, debate, confer / betake oneself, devote.
confestim : immediately, without delay.
confido : have confidence in, be confident of, rely upon.
confiteor confessus : to confess, own up, admit, acknowledge.
conforto : to strengthen much.
confugio : to flee, have recourse to, take refuge.
congregatio : assembly, society, union.
congrego : to gather together, assemble, convene.

congruus : agreeing, fit, suitable.
conicio : to hurl, throw / put together, conjecture.
coniecto : to throw together, infer, guess, conclude.
conitor : to press upon, to struggle to reach
conluratio : conspiracy, plot.
coniuratus : conspirator, plotter.
coniuro : to take an oath together, plot, conspire.
conor : to undertake, try, venture, presume, attempt.
conqueror : to complain loudly.
consendo : to ascend, mount, go up.
consentia : conscience, consciousness, knowledge
conscondo : to tear in pieces.
consciūs : conscious of, aware of.
conservo : to preserve, conserve, maintain, keep, hold to.
considero : to look at, regard carefully,
consido : to set down, settle.
consilio : intentionally, on purpose, designedly.
consilium : deliberation, consultation, assembly, council.
consilium : advice, suggestion, wisdom, plan, purpose, judgment.
consisto : (+ in) to depend on, rely on.

consisto : to take one's stand, stand still, stop, be posted.
consisto : (+ abl, etc.) to be formed of, consist / stop, stay.
consitor : sower, planter.
conspergo : to sprinkle, bestrew.
conspicio : to catch sight of, perceive, behold, understand.
constans : steady, firm, unchanging, constant, unwavering.
constanter : steadily, firmly.
constituo : to set up, place, establish, post, station.
constituo : to arrange, decide, appoint, settle, found, set up.
consto : to be established, stand firm, stop, endure.
constringo constrictum : to bind, confine, restrain.
construo construxi constructum : to construct, build, arrange.
constupator : ravisher, debaucher.
constupro : to ravish, corrupt.
consuasor : advisor, counselor.
consuefacio : to accustom, acclimate, become used to.
consuesco : to accustom, inure, habituate
consuetudo : customary, usual.
consuetudo : custom, usage, habit / intimacy, familiar acquaintance.

consulatio : deliberation, inquiry, full consideration.
consulo : to reflect, consider, ponder, reflect.
consulo : (+ dat.) look to the interests of / consult, ask advice.
consulo : to look to the interests of, come to a conclusion.
consulto : to ask the advice of, consult.
consulto : to consider carefully, weigh, ponder.
consultum : decree.
consummatio : completion, summing up, adding up.
consummo : to add together, sum up, make perfect, complete.
consumo : to spend, employ, use up, finish, waste away, destroy.
consuo consui consutum : to sew together, stitch.
consurgo : to stand up, rise up / to arise, break out.
contabesco : to waste slowly away, decline in health.
contactus : touching, contact / contagion.
contages : a touch, contact.
contagio contagium : contagion, infection / touching, contact.
contamino : to pollute, infect.
contego : to cover, shield, protect, defend.

contemno : to think meanly of, despise, condemn, hate.
contemplatio : survey, contemplation.
contemplor : to mark out, regard, consider carefully, survey.
contemptim : contemptuously.
contemptio : scorn, disdain, contempt.
contemptus : despised, despicable, contemptible.
contendo : to compare, contrast / compete.
contendo : to contend, strive, struggle, hasten.
contendo : to assert, maintain / shoot (a missile), cast.
contente : eagerly, earnestly.
contentus : contented, satisfied
contentus : strained, stretched / eager, zealous.
contigo : (with dat.), to happen, befall.
contineo : to touch, reach, grasp, affect, infect.
contineo contigi, contactum : border on / befall (good luck).
contineo : to keep in, surround, contain, confine, include.
contineo : hold together, keep together, connect, join.
contineo : to hold back, restrain.
contingo : (contactum) to touch closely, happen to, befall.

continuo : (adv.) immediately, at once.
continuus : connected together, continuous, uninterrupted.
contra : (+ acc.) against.
contradictio : a speaking against, contradiction.
contrado : to deliver together, or wholly.
contraho : to draw together, collect, assemble, carry out.
contristo : to make sad or gloomy
contristio : to sadden, afflict, damage (of crops).
conturbo : to confuse, scatter, throw into confusion, distress.
conventus : coming together, assembly, union, congress.
conversatio : way, manner of life / monastic life.
convertio : to turn around, cause to turn / to adopt the monastic life.
convoco : to call together, convene.
copla : abundance, supply.
copiae copie : supplies, troops, forces.
copiose : fully, at length, copiously.
Corbelam : Corbie.
cornu : horn.
corona : crown, diadem.
corpus corporis : body, corpse.
correptus : more shortly.

corrigo : (**correctum**) : to make correct, make right.
corripio : to seize, snatch up, steal. (of a disease) attack
corroboro : to strengthen.
corrumpo : to break up, destroy, annihilate / spoil, weaken.
corrumpo : (documents) to falsify / (character) to corrupt.
corruo : to fall to the ground, sink down / be ruined, destroyed.
Corturiscum : Courtrai.
coruscus : (a) flashing, twinkling, shaking, trembling.
cotidie : daily, every day.
Courtacum : Courtrai.
crapula : wine-drinking, intoxication, drunkenness.
cras : (adv.) tomorrow, on the morrow.
crastinus : of the morrow, the morrow.
creator : creator, founder.
creatura : creature, servant.
crebre : thick, frequent, numerous.
crebro : repeatedly, often, one after the other, time after time.
credo : to believe / trust, commit / trust in, rely on / think.
creo : to create, make.
creptio : taking by force, seizure.
crepusculum : dusk, twilight.
creresco : (**cretum**) : to grow, increase, expand.

creta : chalk, fuller's earth.

cribro : to sift.

cribrum : sieve.

crinis : hair.

crinitus : long haired.

cruciamentum : torture, torment.

crucio : to torture, torment.

crudelis : cruel.

cruentus : to make bloody, stain with blood.

cruentus : bloody, bloodthirsty, blood-red.

crur, **cruris** : leg, shank, shin, also foot.

crustulum : pastry, cookie.

crux crucis : cross.

cubicularis : pertaining to a bedroom

cubicularius : bed-chamber servant, chamberlain.

cubiculum : bedroom, sleeping chamber.

cubium ire : to go to bed, retire

cubitum : the elbow / a cubit.

cubo : to lie down, recline.

cui : (masc. sing. dat.) TO WHOM did you give it?

cui : (fem. sing. dat.) IN WHICH (province) did you live?

cui : (neut. sing. dat.) (the monster), TO WHOM the cattle belonged.

culus : (neut. sing. gen) (the building) the size OF WHICH was great.

culus : (masc. sing. gen.) (the saint) WHOSE virtues were many.

culus : (fem. sing. gen.) (the queen), the vices OF WHOM were many.

culusmodi : of what kind.

culpa : fault, blame, (esp. against chastity).

culpo : to blame, censure, accuse.

cutellus : a little knife.

cultura : cultivation

cum : (prep + abl.) with.

cum : (with indicative) when.

cum : (with subjunctive) when, as, while, since, although.

cunabula : cradle.

cunae : nest for young birds.

cunctatio : delay.

cunctator : delayer, procrastinator.

cunctor : to delay, impede, hold up.

cunctus : all, all collectively, the whole.

cupiditas : ambition, avarice, party spirit, eager desire.

cupido : passion, desire, wanting, yearning, longing.

cupio : to desire, wish, long for, desire.

cuppedia : delicacies, candies, sweetmeats.

cupressus : cypress, cypress wood, a cypress-wood casket.

cur : why, wherefore.

cura : management, administration, care, concern, charge.

curatio : attention / medical attention, healing, curing.

curator : guardian, overseer
curia : court

curiositas : curiosity, inquisitiveness, nosiness.

curiosus : careful, attentive / curious, inquisitive / worn out by cares.

curis quis : a spear.

curo : to care for, trouble about, pay attention to.

curo : manage, administer / provide money.

curo : (+gerundive) to see to a thing being done / cure, rest.

curriculum : a running, race, lap around the track, course.

currus : cart / a plow with wheels.

cursim : hastily, quickly, rapidly.

curso : to run up and down.

curso : to run back and forth.

cursor : runner, carrier, messenger.

cursus : a race, a running, race course, race track, course.

curto : to shorten, abbreviate.

Curtracus : Courtrai.

curtus : shortened / mutilated, defective / gelded.

curvo : to bend, arch, curve / influence.

curvus : arched, bent, bowed, curved, crooked, wrong (morally crooked).

custodia : protection, custody.

custodiae custodie : guards, wardens.

custos : (**custodis**) : guardian, keeper, watchman, attendant, guard / spy.

D

damnatio : condemnation.

damno : to condemn, damn.

dapifer : seneschal.

de : (prep. + abl.) down from, from, concerning, about.

debeo : to owe, to be morally bound to, to be bound by.

debilito : to weaken, enervate, sap, exhaust.

decens, decenter : properly, fittingly, suitably.

decerno : to decide, determine, settle.

decerto : to contend, fight to the finish.
decet : it is seemly, comely, suitable, proper.
decimus : tenth.
decipio (deceptus) ensnare, trap, beguile, deceive, cheat.
decor : beauty, grace.
decoro : beautify, embellish, adorn.
decorus : beautiful, graceful, charming, proper, fit, becoming.
decretum : decree, judgment, edict, order.
decumbo : to fall, fall into, lie down.
dedecor : unseemly, shameful, disgraceful, dishonorable.
dedecus : shame, dishonor, disgrace, crime, dishonorable act.
dedico : to dedicate.
deduco : to lead out colonists, found a colony.
defaeco : to cleanse, purify, purge.
defendo : to defend, ward off, protect, shelter.
defero : to hand over, carry down, communicate, offer, refer.
defessus : weary, tired.
defessus : to grow tired, weary.
deficio (defectum) : to fail, to weaken, to be in want.

defigo : fasten down, secure, fix firmly / concentrate, fix upon.
defleo : to weep for, bewail.
defleo : to bewail, weep for.
defluo : to flow down, waste, disappear.
defluo : to flow away, disappear, be lost.
defungo : to discharge one's duties, quit, retire, die, finish.
degenero : to cause to degenerate, disgrace by degeneracy.
degenero : to be unlike one's kind, fall off, degenerate.
degero : to pass time, live.
degesto : to taste.
deinde : next, then, thereafter, from that place.
delectatio : delight, pleasure, enjoyment.
delecto : to attract, delight / (pass + ab) take delight in.
delego : to transfer, commit, assign, impute, attribute, ascribe.
deleo (deletum) : to destroy, wipe out, erase.
delibero : to consider, deliberate.
delicate : luxuriously, delicately, slowly.
delicate : (adv.) luxuriously.
deliciae : allurements, charms, delights, fancies / sweetheart

delinquo : to fail, be wanting / fail in duty, commit a crime.

deludo : to mock, cheat.

demens : (**dementis**) : insane, mad, out of one's mind, foolish.

demergo : to sink, plunge into, dip under, go into debt.

demitto : set down, let fall (to offer payment to the church), lower.

demo : to take away, subtract.

demonstro : to indicate, show, describe, explain.

demoror : to loiter, linger, tarry, delay.

demulceo : to stroke down, caress by stroking.

demum : at length at last, finally.

denego : to refuse, deny, reject.

denique : at last, finally, again, in short.

dens : (**dentis**) : tooth.

denuncio : declare, give notice, announce.

denuntio : to announce officially, pronounce, declare.

denuo : anew, again, a second time, afresh.

deorsum : downwards.

despero : to perish, be utterly ruined.

depono : to put down, lay aside.

depopulo depopulor : to lay waste, ravage, devastate.

deporto : to carry off, to take away.

depraedor depredor : to plunder, lay waste, pillage, ravage.

deprecator : intercessor, one who pleads on behalf.

deprecor : to entreat for, beg for / intercede / curse.

deprecor : to beg by entreaty, to excuse oneself / curse.

deprehensio : detection.

deprimo (depressus) : to press down, depress, low-lying.

depromo : to take down, produce, fetch out.

depulso : push aside, thrust away.

deputo : to count, estimate / prune, cut off.

derelinquo : to forsake, desert, abandon.

derideo : to laugh at, mock, deride.

deripio : to tear down, snatch away.

desidero : to long for, wish for greatly, to miss.

desidiosus : lazy, unmotivated.

desino (desiit) : to leave off, give over, cease, stop, desist.

desino : cease, stop, end, desist.

desipio : to act foolishly, play the fool, make an ass of one's self.

desolo : to leave desolate, abandoned, to forsake.

desparatus : given up on /
desperate
despecto : overlook, despise, look
down upon.
despero : to have no hope,
despair, give up.
despero : to be without hope,
despair / despair of, give up.
despiciens : contemptuous.
despicio : to look down, regard
from above, despise.
desposco : to demand.
destinatus : resolute, firm,
determined, with one's mind made
up.
destituo : to set down, place /
abandon, leave in the lurch.
detego detectum : to uncover, lay
bare, disclose.
determino : to fix the limits of, set
boundaries to, delimit.
detineo : hold off, hold back,
detrain.
detrimentum : damage, loss,
detriment.
D-us : G-d.
devenio : to come to, arrive at,
reach.
deviso : to avoid.
devoco : to call away, call down,
call aside.
devotio : (Christian) piety,
devotion, zeal.

devoveo : to consecrate, sacrifice,
devote / curse, execrate.
dexter : right, on the right.
dextera : the right hand.
diabolus : devil, Satan.
dico : (dictum) to say, tell, speak,
name, call, pronounce.
dictata : things dictated, lessons,
presens.
dictator : dictator.
dictio : to say often, reiterate.
dicto : to say often, dictate, get
written down.
didicerat : (?) Herimann, p. 281.
didico : to be told (Herimann cap.
39, 44).
dido dididi didum : to separate,
divide, distribute.
dies diei : day
diffama -us : spread around,
made known.
differo : to spread news / delay,
defer, postpone.
differo : to spread about, spread
news / harass, disturb.
differo : to delay, postpone / to
differ, be different.
differtus : stuffed full, crammed,
jaimed.
difficilis : difficult, hard,
troublesome.
difficultas : difficulty, need,
trouble, distress.

digestor : arranger, composer, one who makes a pattern.

dignitas : merit, worth, prestige, dignity.

dignosco dignosco : to distinguish, recognize as different.
dignus : (+ abl.) worthy, worthy of, meritorious.

digredior digredi digressus : to depart, deviate, digress.

digressio : separation, departure, digression.
digressus : separation, departure, digression.

dilabor : to break up, scatter, dissolve, slip away, fall apart.

dilato : to spread out, extend, expand, increase.

diligenter : attentively, earnestly, carefully, diligently.

diligens : diligent, careful.

diligentia : diligence, industry, perseverance, persistence.

diligo : to choose out, esteem highly, prize, love.

diluco : dawn, daybreak.

diluo : (of troubles) to remove, resolve.

dimidium : half.

dimitto : to break up, dismiss, leave, abandon.

directus : plain, simple, direct, open, straightforward.

diripio : to tear in pieces, lay waste, devastate, plunder.

diripio : to separate, tear apart / pillage, devastate, lay waste.
dirunitas : long duration.

diruo : to demolish, destroy, ruin.

discedo (discessum) : to break up, depart, go away, pass away, disagreement, tearing apart.

discipulus : disciple, student, learner, pupil.

disco : to learn, become acquainted with.

discrepo : to differ, to be different, vary, disagree.

dispono : to arrange, put in order, draw up (troops).

disputatio : debate, dispute, discussion.

disputo : discuss.

dissero : to examine, treat of, discuss.

dissimilis : unlike, different, disparate, dissimilar, distinct.

dissimulo : to ignore, leave unnoticed.

dissimulo : to conceal, disguise, keep secret.

dissolutus : lax, weak, wanting in energy, dissolute, profligate.

distinguo : to mark off, distinguish, divide / separate.

distribuo : to distribute, divide.

districtus (fr. distingo) : strict, severe / hesitating / busy.
distulo (past) to delay [MGHss 25 : 26].
dito : to enrich, make wealthy.
diu : by day, for a long time, a long time ago.
diu : adv. a long while, long time, for a long time.
diutinus : lasting a long time, enduring, long-lived.
diutius : longer, too long (a period of time).
diuturnus : lasting a long time, of long duration.
diversus : different, unlike, opposed, hostile.
dives : rich, opulent, wealthy.
divinitus : divine influence, admirably, nobly, by inspiration.
divinus : divine, sacred.
divitiae divitie : riches, wealth.
do dare dedi datum : to give, offer, convey, offer, donate, furnish.
doceo docui doctum : to instruct, teach, tutor.
doctor : teacher.
doctrina : doctrine, teaching, instruction, learning.
doctus : taught, instructed, learned, tutored.
dolens : painfully.
doleo : to suffer pain, to be pained, grieve.

dolor : pain, grief, misery, pain, suffering.
dolose : slyly, deceitfully.
dolosus : crafty, cunning, sly, deceitful.
dolus : fraud, deceit, guile, treachery, a trap.
domesticus : domestic, civil.
domina domina : lady, mistress.
dominatus : rule, mastery, tyranny, domination.
dominus domino : master, lord.
domito : to tame, subdue, break in.
domus : house, home, residence.
donec : up to the time when, until, as long as, while.
donum : gift, present, donation.
dormio : to sleep, slumber, siesta, nap.
dubito : to doubt, hesitate.
dubium : doubt, hesitation, reservation.
duco : to lead on the march, marry a wife, command.
duco : to lead, draw, esteem, consider.
duco : to draw, shape, construct / (time) spend, delay.
duco : to charm, influence, mislead, draw in.
duco : to calculate, count, reckon, esteem, considered.

dudum : for a long while, a long while ago, some time ago.

dulcedo : sweetness, pleasantness, charm.

dulcidine : sweetly, pleasantly, charmingly.

dulcis : sweet, pleasant, agreeable.

dulcitus dulcitudinis : dum : while, as long as, until.

dummodo : (conj. + subj.) provided

dumtaxat : at least, not less than / at most, not more than.

duo : two

duro : to harden, last, endure.

durus : hard, harsh, tough, strong, enduring, / rough, rude, uncouth.

Duxiol petram : Dussenpierre.

dux ducis : leader, guide, commander, general, duke.

E

eatenus : so far, thus far, up to then.

ebullio : to boil up, bubble up, to appear, produce in abundance.

ecclesia : church.

contra : the same as **contra**: against, opposite, etc.

ecquando : at any time? ever?

edico : to announce, declare.

editio : the publishing of a book, an announcement.

edo : put forth, give out.

edo edi essum : to eat, consume, devour, waste.

edoceo : to inform fully, instruct thoroughly.

educo : to draw out, lead out, march out / bring up, rear / sue.

effectus : doing, execution, performance, effect, result.

effero extuli elatum : to carry out, bury, lift up, exalt.

effervo : to boil up.

efficio : to do, produce, effect, make / bring about, cause / prove.

effringo effrego : break, break open.

effugio : (effugi effugiturus) : flee from, escape, elude, run away.

effundo : to pour out, pour forth, shed, utter.

egenus : in want of, in need of, destitute.

ego : to need, lack, want, be without.

ego : I ; I can't live without you, baby.

egredior : (egressus) : to go out, leave, depart, exit.

eicio eiectum : to throw out, eject, drive out.
elatus : puff-up, proud of oneself, arrogant.
electus : chosen, select.
elementum : first principle, element, basic constituent.
elemosina : alms
elemosinarius : almoner, person in charge of providing charity.
eligo : to pick out, select, choose.
eloquens : eloquent, persuasive, fluent.
eloquentia : eloquence, readiness of speech, fluency, persuasiveness.
eluo : to wash out, rinse cleanse / squander, waste.
eluvies : a flowing over, flood, inundation.
eluvio : inundation.
emanio : to flow out, spread / arise, emanate, originate.
emendo : to amend, correct
emercor : to buy up.
emerio : to obtain by service, earn completely, deserve well.
emineo : to stand out, project, be remarkable, conspicuous.
eminor : to threaten, menace.
eminus : at a distance, from a distance.
emiror : to wonder at exceedingly.

emo emi emptum : to buy, purchase.
emoveo : to move away, remove, take away.
emptio : a buying, a purchase.
enim : for, in fact, truly (may often be omitted)
enunero : to count, count up, enumerate.
eo ire itum : to go, advance, proceed, travel, move along, progress.
episcopalis : episcopal
episcopus : bishop
epistula : letter, epistle, missive, message.
epulo : sumptuous food, banquet, feast.
epulor : to feast, feast on.
eques equitis : horseman, cavalry man rider (classical).
equidem : (adv.) indeed, truly, for my part.
equitatus : cavalry, horsemen (classical).
equus : horse, steed, mount.
erepo : to creep out, creep over, creep up.
erga : (+ acc.) toward, about.
ergo : (gen. +) on account of, because of.
ergo : (adv.) accordingly, then, therefore.

eripio : (eripui ereptum) : to

snatch away, take away, rescue.

erogo : to pay out.

erogo : to pay out, expend, disburse.

erro : to wander, stray, rove / be mistaken, err, go astray.

error : error, mistake, going astray.

erubesco : to blush, grow red, be ashamed.

erubesco : (+ inf.) to blush to, (+acc.) blush for, respect.

erudio : to instruct, teach, educate.

eruo : to dig up, pull out / raze, demolish.

esurio : to be hungry, to hunger.

et ... et : both ... and.

etenim : for indeed.

etiam : (adv.) even, also.

etsi : (conj.) even if, although.

evenio : to come to pass, happen, befall.

eventus : consequence, issue, result, occurrence, experience.

everto : to turn out, eject, dislodge, overturn / destroy, ruin.

evito : to shun, avoid; also, to kill.

evoco : to draw out, draw on,

produce, recall to the colors.

ex : (e e) : (prep. + abl.) out of,

from within, from / on account of.

exaequo exaequo : to be like, equal / make level or even, relate.

excedo : (trans.) to exceed, leave, pass beyond.

excellētia : excellence, merit, worth.

excessum : departure, death, digression.

excipio : (excepti exceptum) : to take out, except / take, capture.

excito : call forth, bring about, wake, raise up.

exclamo : to shout, cry aloud, exclaim; call someone by name.

excludo : to shut out, exclude.

excolo : to honor (a deity), polish, adorn, refine, serve.

excrucio : to torment, torture, cause great pain.

excusatio : excuse.

excuso : to exempt from blame, excuse, make excuses, plead.

exemplar : model, pattern, original, prototype, book to copy.

exemplum : pattern, model, example.

exerceo : to train, cultivate, keep at work, exercise, practice.

exercitus : army.

extertus : tested, tried, approved,

experienced.

exesto : extra esto.

exheredo : to disinherit.

exhibeo exhibeo : to produce,

show, display, offer, allow, cause.

exhibeo : to show, present, allow, display, present, offer.
exhilaro : to make cheerful.
exhorresco : to be horrified, to shake, shudder / dread, tremble at.
exigo : drive out, force out, exact, demand, sell.
exigo : complete, finish, determine, decide, settle.
exilis : thin, slender, meager.
eximietate : uncommonness, excellence.
eximius : extraordinary, excellent, fine, superb.
eximo : to free, release, take out, remove, waste.
exinde : thence, next / thereupon, after that, then / accordingly.
exitibilis exitialis exitosus : fatal deadly, destructive, lethal.
exitium : destruction, ruin.
exitus : going out, going forth, exit, end, finish.
exordium : the beginning (especially of a speech).
exorior : to rise, spring up, issue, appear, come forward.
exoro : to prevail upon a person, entreat successfully.
exorsus : begun.
expedio : to release, set free, clear, set straight.
expedio : to free from a snare, disentangle, set free, ready.

expello (expuli expulsum) : to drive out, expel, force out, banish.
experior (experiri, expertus) : to try, test, experience, prove.
expers : wanting, destitute of, not sharing in.
expetens : desirous, eager.
expeto : to fall upon.
expeto : to demand, require / desire, strive after, make for.
expilatio : plundering, taking booty.
expiscor : to fish out, find out, discover.
expleo : to make losses good / fulfill, discharge (duties).
expleo explevi expletum : to fill, fill up, complete, finish.
expletio : satisfying.
expletus : (part.) perfect, complete.
explicatus : explanation, exposition.
explico : to unfold, unroll, disentangle / explain, expound.
expono (exposui expositum) : to set forth, explain, expose.
expositus : open, accessible, exposed.
expostulo : to demand earnestly / to make a claim.
expugno : to capture, overcome, subdue, take by storm, gain.

exquisitus : sought after,
exquisite, excellent, fine, delicate.
exsequor exequor : to follow to
the grave, follow to the end.
exsequor : to maintain, keep up,
carry out, fulfill, accomplish.
exsequor : to execute, avenge,
punish / relate, describe, explain.
exsertus exertus : project, thrust
forward.
exsilium : exile, banishment.
expecto : to look for, expect,
await, wait for.
extinguo, extingui, extinctum
: to extinguish, put out.
exto : to stand out, be extant,
appear, project, show itself.
externus : outer, foreign, outside,
external.
extollo : to praise exaggerate /
decrate, adorn.
extollo : to lift up, raise up, erect /
elevate, exalt.
extorqueo : to twist, wrench,
dislocate / extort by force.
extra : (prep. + acc.) beyond,
outside.
extremus : outermost, last,
extreme.
exturbo : to drive away, thrust out.
exulto : to exult, be joyful.
exuro, exussum : burn down,
burn, set on fire.
exustio : burning up, conflagration.

F
fabula : fable, story, tale, play.
facile : easily.
facilis : easy, agreeable, affable,
pleasant.
facillimus : easiest, most
agreeable, pleasantest
facina-oris : bad deed, crime,
villainy / deed, action.
facio : to sacrifice, suit, help, be of
service.
facio : to give permission / to
experience, suffer (troubles).
facio : (trans.) to make, do, act,
perform, cause, bring about.
factum : deed, accomplishment,
work, act, achievement.
facultas : power, means,
opportunity, capacity, ability, stock.
facundia ; **facultas** : feasibility,
opportunity, resources, abundance.
facunditas : fertility, quickness or
readiness of speech.
faenum fenum : hay.
falsus : false, deceptive.
fama : talk, report, rumor, tradition.
familia : family, household.
familiaris : belonging to a
household / friendly, intimate.
famulatus : servitude, slavery,
service.
famulus : servant.

fas est :: it is right, it is fitting, it is lawful.

fas : divine law or command / fate, destiny / lawful, allowed

fateor : to confess, admit, allow, reveal, make known.

fatigo : worry, fatigue, vex, harass, tease.

fatum : fate, destiny, doom, lot, weird.

fautor : favorer, promoter, patron, partisan, supporter.

faveo : (+ inf.) To be inclined to do, aid, support, help, fawning like that of a dog, cringing flattery.

feculentia : dregs, lees, impurities, filth.

fefello : to be failed by, disappointed by something.

Heinmann, p. 278.

feliciter : happily.

felix felicitis : lucky, fortunate, happy.

femina : woman

fenestra : window.

ferè : almost, nearly, not quite, generally.

feretrum : bier, litter.

feritas : wildness, savageness.

ferme, fere : almost, about.

fero tui latum : to carry, bring, tell, relate, and much else.

ferum : iron, sword.

ferus : fierce, wild, savage, untamed.

festinatio : speed, haste.

festino : to hasten, hurry, speed.

festinus : hastening, hasty.

feteo : to have a bad odor, stink.

ficus : fig tree.

fidelis : faithful, loyal, true

fideltas : fidelity, loyalty, homage.

fidens : confident, without fear, courageous.

fides : trust, confidence, reliance, belief, faith.

fides : promise, assurance, word of honor, engagement.

fiducia : confidence, trust, assurance.

filia : daughter

filii : son

firmus : dung, dirt, filth, manure.

fines finium : boundaries, limits, / territory.

finis : end, limit, boundary, purpose.

finitimus finitimus : neighboring, adjacent, related to, similar.

fi, fieri, factus : be made, be done, become.

firmo : to assert, maintain / strengthen, make firm / encourage.

firmus : firm, strong, reliable, solid.

flamma : flame, fire.

flatus : blowing, blast, breathing, arrogance, haughtiness.

flax, falcis : sickle, bill-hook,
pruning hook.
fleo : to weep, cry, shed tears, sob.
fluctus : billow, wave.
flumen : river.
fluo : to flow, pour, stream.
fodio : to prick, sting, jab.
fore, forem : future infinitive of
sum.
forensis, e : legal.
forma: form, shape, beauty.
formica : ant.
formo : to shape, form, fashion.
fors fortis : chance, luck, fortune.
forsit forsan forsitan : perhaps,
probably.
fortasse : perhaps.
forte : by chance, by luck,
accidentally.
fortis : strong, brave.
fortiter : strongly, bravely.
fortitudo : physical strength,
courage, moral bravery.
fortuna : fortune, luck, fate,
chance.
fortunatus : fortunately,
fortunatus : fortunate, lucky,
happy.
forum : market place, town square.
foveo fovi fotum : to cherish.
frango (fracta) : to break in
pieces, shatter.
frater : brother.

frendo : to gnash one's teeth,
bruise, crush, grind.
frendo : gnash the teeth, crush,
bruise, grind.
frequentatio : frequency,
crowding.
frequentia : a large concourse,
population, numerous assembly.
frequento : to crowd, collect in
large number, visit.
frigus : cold, coolness, cold of
winter / dullness, indolence.
frons : forehead, brow, front.
fructuaris : fruitful, fertile.
fructus fructus : fruit, profit,
enjoyment, produce.
frugalitas : frugality, economy,
pinching pennies.
frumentum : grain.
fruor : to have the benefit of, to
enjoy.
frustra esse : to be deceived, to
be mistaken.
frustra : in vain, mistakenly,
wantonly, without reason.
frux, frugi : fruits of the earth.
fuga : flight, escape,
fugio : to flee, escape, run away /
avoid, shun.
fugitivus : fugitive : deserter,
runaway slave.
fugo : to put to flight, chase away,
drive into exile, pursue.

fulcio : to support, strengthen,
uphold / to besiege, oppress.
fulgeo (fulsi) : to flash, shine,
beam.
fulvus : supporter.
fundo : to pour, pour out (like
molten metal), melt, cast.
fundo : (milit.) to rout, scatter,
defeat, put to flight.
fungor, fungi, functus : to occupy
oneself, perform, do, execute.
funis -is : rope, cord, line.
furibundus : raging, furious /
inspired.
furor : madness, rage, frenzy.
furs : thief.
furtificus : thievish.
furtim : by stealth, stealthily.
furtum : theft, robbery / furta :
stolen property / trick, deceit.
fusus : (from fundo) : spread out,
extended, wide, copious.

G

galea : helmet.
Gandavum : Ghent.
gaudium : joy, delight, happiness.
Gembiacensis : Gembloix.
gemo : to sigh, groan, wail.

gens : clan, race, nation, people,
tribe.
genus : kind, sort, class, category.
gero : to carry, bear, wear / bear,
give birth to / to carry about.
gesto : to carry, bear about.
gestum (gero) : carrying about,
conduct (oneself).
gestum (gero) : carriage, bearing /
having borne.
gigno (genuit) : to bring forth,
bear, beget, father.
glacialis : icy, frozen, full of ice.
gladius : sword.
gloria : fame, renown, glory.
glorior : to glory, boast, pride
oneself.
grando, onis : hailstorm.
grasso : go about, go ahead,
proceed, attack.
gratia agere : (+ dat.) to thank.
gratia : gratitude, favor.
gratia : in order to, for the sake of,
to.
gratia : (in the abl.) on account of.
gratulor : to wish a person joy,
congratulate (+dat.), give thanks
gratus : pleasing, agreeable /
grateful.
gravatus : sick, oppressed, ill.
gravis : heavy, weighty, serious,
important / severe, grievous.
gravitas : weight, seriousness,
dignity, importance.

graviter : heavily, seriously.
gravo : to oppress, burden, make suffer.
gregatim : in troops, or crowds.
gregatim : adv., In flocks, herds, troops, crowds.
gusto : to taste.

H

habeo habui habitum : to have, hold, possess / consider, regard.
habitus : disposed, in a certain condition.
haec : this side, this way, here.
haec : (fem. sing. abl.) He who lives BY THIS (the sword), ...
hactenus : hitherto, up to this point, so far.
hae he : (fem. pl. nom) THESE (speeches) were very fine.
haec hec : (fem. sing, nom.) THIS (sword) is more expensive.
haec hec : (neut. pl. nom.) THESE (kisses) are sweeter than wine.
haec hec : (neut. pl. acc.) Deborah always won THESE (wars).
hanc : (fem. sing. acc.) She wasted THIS (her youth).

harum : (fem. pl. gen.) The city wall had four OF THESE (gates).
has : (fem. pl. acc.) They gave THESE (their lives) for the Faith.
Hasnonium : Hasnon.
haud : no, not at all, by no means.
Helcim : Helchin on the left bank of the Scheldt.
Helnonensis : Elnon. Herimann, p. 279.
Henis Harnis : Hames.
hereditas : inheritance, often simply "property".
hesito (haesito) : to be unsure, uncertain, wavering.
hi : (masc. pl. nom.) THESE (men) are loyal to the king.
hic : (adv.) here.
hic haec (hec) hoc : this, the latter / he, she, it.
hic : (masc. nom. sing.) THIS (house) is filthy.
hilaris : cheerful, merry, gay.
hinc : from this place, hence.
his : (masc. pl. abl.) They passed BY THESE (roads).
his : (masc. pl. dat.) Tell it TO THESE (policemen).
his : (fem. pl. dat.) She gave her property TO THESE (churches).
his : (fem. pl. abl.) A life is enriched BY THESE (friendships).
his : (neut. pl. dat.) Listen TO THESE (orders).

his : (neut. pl. abl.) She earned it BY THESE (her deeds).
hoc : (masc. sing. abl.) He gave plenty FOR THIS (field).
hoc : (neut. sing. nom.) THIS (monastery) is well-built.
hoc : (neut. sing. abl.) Do not hesitate BECAUSE OF THIS! (doubt)
hoc : (neut. sing. acc.) Break THIS! (fetter)
hodie : today.
hodiernus : of today.
Holenses : Huy, Belgium, between Liege and Namur.
homo hominis : human being, man.
honor : honor, esteem, public office.
honorabilis : respectful.
hora : hour, time.
hordeum, ordeum : barley.
horrendus : horrible, dreadful.
hortor : exhort, incite, encourage.
hortus ortus : garden / pl. grounds, park.
horum : (masc. pl. gen.) The horses OF THESE (soldiers) are spent.
horum : (neut. pl. gen) The cattle OF THESE (monsters) were fat.
hos : (masc. pl. acc.) They burned THESE (houses) to the ground.
hospes : guest, host, stranger.

hostes hostium : the enemy.
hostis : an enemy of the state.
hulic : (neut. sing. dat.) I'd give my right arm FOR THIS (cook).
hulic : (masc. sing. dat.) He sent FOR THIS (doctor).
hulic : (fem. sing. dat.) There is a statue IN THIS (abbey).
hulus : (masc. fem. neut. gen. sing.) Go ahead, eat some OF THIS.
hulus : (neut. sing. gen.) She paid half OF THIS (the cost).
hulus : (fem. sing. gen.) They are fond OF THIS (change).
humanitas : kindness, culture, refinement.
humanus : pertaining to man, humane, humane, cultured, refined.
humilis : lowly, humble.
humo : cover with earth, bury.
humus : ground, earth, soil / land, country.
hunc : (masc. sing. acc.) He ate THIS (fruit).
Hunnam : Bunnia.
hypocrita : hypocrite

iaceo : to lie, lie prostrate, lie dead.

iacio : to throw, cast, hurl, lay, scatter, diffuse.

iaculator : : a thrower, javelin man, spear thrower.

iaculum : dart, javelin, short spear.

iam : now, by now, already / presently, immediately, soon.

iam : moreover, henceforth, indeed, just, further.

ianua : door.

ibi : there

ictus : blow, bite, stroke, bolt, thrust.

idcirco : on that account, for that reason, for that purpose.

idem eadem idem : the same, identicalem : again and again, repeatedly.

ideo : for that reason, on that account, therefore.

idoneus : proper, worthy, fitting, deserving, capable.

igitur : therefore, consequently, for this reason.

ignarus : ignorant, not knowing, sluggish cowardly, a coward.

ignis : fire.

ignore : to be ignorant of, not know / rarely: neglect, overlook.

ignosco : (+ dat.) to overlook, forgive, pardon.

ignotus : unknown, obscure, ignorant, ignoble.

ilico : on the spot, immediately.

illa : (fem. sing. nom.) THAT (sword) is more expensive.

illa : (neut. pl. acc.) Deborah always won THESE (wars).

illa : (fem. sing. abl.) He who lives BY THAT (the sword), ...

illa : (neut. pl. nom.) THOSE (arms) belong to the victor.

ilacrimo : (+ dat.) to weep over.

illae ille : (fem. pl. nom.) THOSE (women) must die!

illarum : (fem. pl. gen.) The city wall had four OF THOSE (gates).

illas : (fem. pl. acc.) They gave THOSE (their lives) for the Faith.

illata : from infero : to cause, occasion, etc.

illaturos : from infero "they would cause."

ille illa illud : that, the former, the famous / he, she, it.

ille : (masc. nom. sing.) THAT (house) is filthy.

illi : (fem. sing. dat.) There is a statue IN THAT (abbey).

illi : (masc. sing. dat.) He sent FOR THAT (doctor).

illi : (masc. pl. nom.) THOSE (men) are loyal to the king.

illi : (neut. sing. dat.) I'd give my right arm FOR THOSE (cookies).

illiam : (fem. sing. acc.) She wasted **THAT** (her youth).
illuc : there, at that place, therein, in that matter.
illis : (masc. pl. dat.) Tell it TO **THOSE** (Marines).
illis : (fem. pl. dat.) She gave her property TO **THOSE** (churches).
illis : (neut. pl. abl.) She earned it BY **THESE** (her deeds).
illis : (fem. pl. abl.) A life is enriched BY **THESE** (friendships).
illis : (masc. pl. abl.) They passed BY **THOSE** (roads).
illis : (neut. pl. dat.) Listen TO **THESE** (orders).
illius : (fem. sing. gen.) They are fond OF **THAT** (change).
illius : (neut. sing. gen.) She paid half OF **THAT** (the cost).
illius : (masc. fem. neut. gen. sing.) Go ahead, eat some OF **THAT**.
illo : (neut. sing. abl.) Do not hesitate **BECAUSE OF THAT!** (doubt)
illo : (masc. sing. abl.) He gave plenty FOR **THAT** (field).
illorum : (masc. pl. gen.) The horses OF **THOSE** (soldiers) are spent.
illorum : (neut. pl. gen) The cattle OF **THESE** (monsters) were fat.

illos : (masc. pl. acc.) They burned **THOSE** (houses) to the ground.
illuc : thither, to that place, to that matter, to that person.
illud : (neut. sing. nom.) **THAT** (monastery) is well-built.
illud : (neut. sing. acc.) Break **THOSE** (fetters)!
illudo illusi illusum : to mock, make fun of, ridicule
illum : (masc. sing. acc.) He ate **THAT** (fruit).
imago : image, likeness.
imber ymber : rain shower, rain storm, pelting rain.
imbrium : of rain.
incomposite : adv from
incompositus : incompositione in Herimann.
imitabilis : that can be imitated,
imitor : to imitate.
immanitas : savagery, frightfulness.
immerito : adv. undeservingly, without merit, unjustifiably.
immineo : to hang over, be imminent, threaten.
immo : by all means, by no means, or the contrary.
immodicus : immoderate, excessive, beyond measure.
immortalis : immortal.
immutus : unmoved.

immunda : unclean, impure, dirty, foul.
immundus : foul, impure.
impedimentum : hindrance, impediment, obstacle, difficulty.
impedio : entangle, ensnare, obstruct, surround, hinder, prevent.
impedito : a hindrance.
impedo : to entangle, ensnare, hinder, prevent, obstruct.
impello : to drive against, strike upon.
impello impuli impulsum : to set in motion, impel, urge on.
impendeo : to hang over, threaten, menace, be imminent.
impendium : expenditures, outlay, interest on a loan.
impendo : to lay out, expand, weigh out.
impenetrabilis : impenetrable.
impensa : expense, outlay.
imperator : commander in chief, general, emperor.
imperceptus : unperceived / unknown.
imperiosus : imperious, domineering, powerful.
imperium : power to command, authority, command, rule, control.
impero : to give orders, command / to rule, hold sway.
impetro : to get, accomplish, effect, obtain (by asking).

impetus : attack, onset, rapid motion / impulse, passion, force.
impleo : to fill in (or up), satisfy, content, fulfill, perform.
importo : to bring in, introduce, import / bring upon, cause.
importunus : unsuitable, unfavorable, troublesome / inconsiderate.
impraesentiarum : for the present, in present circumstances.
imprimis : especially, particularly, specifically.
improbus : inferior, bad, wicked, persistent, perverse, bold.
improvidus : improvident, negligent, thoughtless, feckless.
improviso : unexpected
ex improviso : suddenly.
impudens : impudent, shameless, insolent, presumptuous.
impudenter : impudently, insolently, presumptuously.
impunitus : unpunished, unrestrained, safe.
imputo : to lay to a charge, enter in an account, impute to.
in praesentia : for the present.
in : (+ acc.) into, toward, against.
in : (+ abl.) in.
inanis : empty, vain, inane.
incassum : in vain.
inceptor : beginner.

inceptum : beginning, attempt, enterprise.
incertus : uncertain, doubtful, unsure, hesitant.
incido in mentionem : to happen to mention.
incido : to fall in or on, fall in with / happen, occur.
incipio : to take in hand, begin, commence.
incito : to excite, spur, inspire, increase / hasten, urge on.
inclino : to bend, incline, turn, change / fall back, waver.
inclo : to shut in, enclose, establish a siege, surround.
inclutus / incilitus : celebrated, famous, renowned.
incola, ae : resident, inhabitant of a place.
incompositus : disorder, lack of regularity.
inconsulte : indiscreetly.
incontinentia : lack of restraint, incontinence.
in corruptus : uncorrupted, genuine, pure.
incredibilis : incredible, unbelievable.
increpare : to rebuke, chide, scold.
increpo : (of persons) to chide, rebuke.
incubo : to hang over, dwell in, lie heavily upon.

incurro : to run into, assail, attack, raid into, come upon.
inda : Cornelism / Anster.
indagatio : investigation.
inde : thence, from there, for that reason, thereafter, then.
indebitus : not owed, not due.
indico : to proclaim, make publicly known, announce, disclose.
indigeo : to require, need, stand in need of.
indignatio : indignation.
indignus : unworthy, lacking in merit, unfit.
indo (past indidi) : to establish, cause, occasion.
indomitus : untamed, wild.
induco : cover, put on clothing, erase writing, revoke, annul.
induco : bring in, introduce, induce, persuade / decide.
induco indux inductum : to lead in, introduce, induce, influence.
industria : industry, diligence.
industrius : industrious, diligent, assiduous, hard-working.
indutiae : truce, armistice, suspension of hostilities.
indicabilis : unexplainable, inexplicable.
ineptio : to play the fool, to trifle.
inexpugnabilis : impregnable, unconquerable, not to be taken by force.

infamo : to put to shame, disgrace.
infantia : infancy, babyhood.
infector : dyer.
infecum redere : to revoke, render impossible, make void, annul.
infectus : unworked / not done, unfinished, incomplete.
infecunditas : barrenness, sterility.
infecundus : barren, sterile.
infelicitas : bad luck, misfortune.
infelicitate : unhappily.
infelix : arbor infelix : the gallows.
infelix : unfruitful, barren, unproductive, infertile.
infectio : to attack, avenge.
infensus : hostile, aggressive / (arms) aimed, ready / (spirit) dangerous.
inferi : those down below, the dead.
inferre : on the lower side, below.
infero : To carry in, put or place on.
infero : (in logic) to infer, conclude.
infero : (abstract things) : bring on, occasion, cause.
inferus : below, under, southern.
intervesco : to come to a boil, become hot.
infeste : in a hostile manner, belligerently.
infesto : to attack, disquiet.

infestus : aggressive, hostile, dangerous.
inficio infeci infectum : to poison, taint, corrupt.
inficio infeci infectum : to tinge, dye, stain, imbue.
infidelis : unfaithful, disloyal, untrue.
infidelitas : faithlessness, disloyalty.
infideliter : faithlessly, disloyally.
infidus : untrue, disloyal.
infigo : to fix, fasten / to imprint, impress.
infido infidi infissum : to cut into.
infinitas infinitio : eternity, infinity, endlessness.
infinitus : unlimited, infinite, without bounds, boundless, limitless.
infirmitas : weakening / refusing / invalidating.
infirme : weakly, faintly.
infirmitas : weakness, feebleness / instability, fickleness.
infirmo : to weaken / shake / invalidate, annul
infirmus : not strong, weak, feeble / (sometimes) sick, ill.
infit : he, she, or it begins, begins to speak.
infitialis : negative, containing a no, rejection.

infittias ire : to deny,
infittior : to deny / deny a debt,
refuse to return something.
inflammatio : setting afire /
(people) inflaming / (souls)
inspiring.
inflammo : to set on fire, inflame,
to torch, kindle.
inflatio : inflation, flatulence.
inflatus : too pompous / on a
grander scale.
inflatus : pompous, swollen,
puffed up, inflated.
inflatus : blowing into, blast,
inspiration.
inflecto : to warp / change, sway,
affect.
inflecto inflexi inflectum : to
bend, bow, curve.
infletus : unwept, unmourned,
unlamented.
inflectio : a bendings, swaying.
inflexus : bending, curving.
infligo inflixii inflicium : to strike,
hit, knock / cause damage.
infio : to blow into / to inspire, puff
up, elate.
influo influi influxum : to flow in /
to push in, steal in.
infodio infodi infossum : to dig in,
bury.
informatio : concept, idea.
informis : formless, shapeless /
deformed, hideous.

infortunatus : unfortunate,
unhappy, unlucky.
infortunium : misfortune, bad luck
/ punishment.
infra inferius infimus : low down.
infra : (adv.) below, underneath /
to the south, in the underworld.
infra : (+ acc.) below, under /
(time) later than
infula : insignia of office.
ingemuo = dat. : to groan, sigh
over.
ingenium : innate character,
talent, nature.
ingens : of immoderate size, vast,
huge, monstrous, remarkable.
ingero : to go off to, betake oneself
to, pour forth, inflict.
ingratus : ungrateful, unpleasant,
disagreeable.
ingravesco : to become heavy,
become a burden.
inicio inieci infectum : to throw
on, put on, don / inspire.
inimicus : personal enemy, foe,
opponent.
iniquus : unequal, unjust, unfair.
initium : beginning, start,
commencement, origin.
iniuria : injury, damage, hurt /
injustice, wrong.
iniustus : unjust, inequitable,
unfair.

innotesco, innotui : to become known.

innotesco : to become known, noted.

innuo : to give a nod to, give a sign to.

inotescio : to grow in or on.

inops : poor, helpless, in need

inquam : I say.

inquis : you say.

inquit : he, she, it says.

inrideo : to laugh at, mock, ridicule.

inritus irritus : void, invalid, in vain, useless, ineffectual.

irruo irruo : to rush in, fling in.

insania : insanity, irrationality, madness, folly.

insciens : unknowing, unaware, ignorant.

inscribo : inscribe, entitle, enlist.

insensatus : irrational.

insequor : to follow, pursue, assail, reproach, rebuke, attack.

inservio : to be a slave, serve, be devoted to.

insideo : sit upon something, be firmly placed.

insidiæ : (pl.) treachery, ambush, plot, conspiracy.

insinuo : to insinuate, work one's way in, intimate.

insisto : to enter upon [a journey] tread; (with d.) follow.

insolita : unaccustomed, unusual.

insolitus : strange, uncommon.

insons insontis : guiltless, innocent.

insperatus : unexpected, unlooked for, unanticipated.

instanter : urgently.

instar : a form, figure, after the fashion of, like.

instigo : to goad, incite, stimulate, urge.

instituo : to establish, found, institute.

insto : to pursue eagerly, devote oneself to.

instructus (from instruo) : equipped, trained, supplied.

instructus : trained, taught.

instruo : to build in, set up, construct, furnish / train.

instruo : prepare, provide / draw up an order of battle.

Insula : L.ille.

Insula : island.

insurgo insurgi insurrectum : to rise up, rebel, revolt.

integer : whole, untouched, unhurt, undamaged / complete, entire.

intellego intellexi intellectum : to understand, comprehend, see.

intempestivus : unseasonable, untimely, immoderate.

intendo : to stretch, strain, try to prove.

intendo : to extend, aim, direct, direct one's course, aim at.

intento : effort, exertion, attention, intent / attack, accusation.

intentus : thorough, tense, anxious, strict.

inter : (+ acc.) between, among.

intercipio intercepti interceptum : to intercept

interdico : to forbid, prohibit, outlaw, gain an injunction.

interdico : to forbid, prohibit, interdict.

interdum : sometimes, now and then, at times.

interio : to perish, die.

interficio interfeci interfectum : to kill, murder, slay.

interrogatio : interrogation, inquiry.

intro : to walk into, enter, make one's way into.

introduco : to lead in, introduce.

intueor : to look at attentively, gaze at, consider.

intumesco : to swell up, increase, swell with anger.

intumesco : to sell, sell up, sell with anger.

intus : within.

inultus : unavenged, unpunished.

invado : to undertake, go in, enter, get in.

invado : to assail, usurp, seize, attack, fall upon.

invalesco : to gather strength, become stronger.

invenio : to come upon, find, discover.

inventor : inventor, discoverer.

investigo : to track down, investigate.

inveteratus : hardened by age, of long-standing.

invetero : to give duration, to render old

invicem : one after the other, by turns, mutually, each other.

invictus : unconquer, unconquerable, undefeated.

invideo : to envy, be jealous of, look upon with envy.

invidia : envy, jealousy, hatred.

inviso : to go to see, visit, inspect, look at.

invisus : hated, hateful.

invito : to invite, summon.

invitus : unwilling, against one's will.

loco locor : to joke, jest, make merry.

locus : joke, jest, jape, gag.

ipse ipsa ipsum : himself, herself, itself.

ipsemet : his own very self.

ira : anger, wrath.
irascor iratus : to be angry, to be wrathful.
iratus : angry, wrathful.
irrito : to irritate, exasperate, excite.
irritum : nothingness, worthlessness, vanity.
irritus : vain, useless, ineffectual, of not effect.
irritus : undecided, void, unfixed, of no effect.
is ea id : this, that / he, she, it.
iste ista istud : that / sometimes pejorative.
ita ut : (with sub.) in such a way that,
ita : so, thus.
ita : (in narration) and so; (with adj. or adv.) so, so very.
itaque : (adv.) and, so, therefore.
iter itineris : road, route, journey.
itero : to repeat, say again, iterate.
iterum : again, a second time, once more.
iubeo iussi iussum : to order, command.
lucunditas : pleasure, charm.
lucundus : agreeable, pleasant, gratifying.
iudex : judge, juror.
iudicium : judgment, decision, opinion, trial
iudico : to judge, consider

iugis, e : perpetual, continuous.
iugis iuge : perpetual, continuous.
lumentum : beast of burden.
iungo iunxi iunctum : to join
iuro : to swear, to make an oath.
ius iurandum iuris iurandi etc. : oath.
ius iuris : justice, law, right.
iussu : (abl.) at the command of, by order of.
iustus : just, right, equitable.
iuvo : to help, aid, assist / to please.
iuxta : just short of.
iuxta : close by, near / in like manner, equally.
iuxta : (+ acc.) close to, near to / (time) just before.

J

jaculum : dart, javelin.
judicium : trial, legal investigation, judgement, decision.
jugis : adj. continual, ceaseless, perennial, constant.
jugiter : continually, perpetually, constantly / instantly.
jumentum : draft animal.
juvenis : young man, youth.

juventus : the age of youth (20-40 years).

L

labefacio labefeci labefactum : to shake, loosen / impair.

labefacto : to weaken, disturb / shake violently.

labellum : a little lip / a small washing vessel.

labes labis : stain, blemish, disgrace, infamy / misfortune.

labia labium : lip (labiae : lips).

labiosus : having large lips.

labo : to totter, sink, begin to fall.

labor : hardship, fatigue, distress.

labor laboris : labor, work, toil

labor lapsus : to slip, glide, slide.

labores solis : eclipse of the sun.

laboriose : laboriously, with great effort

laboriosus : toilsome, laborious / (persons) industrious, toiling.

laboro : (intrans.) to work, toil, suffer, be afflicted, be troubled.

laboro : (trans.) work out, prepare, arrange, form, elaborate.

labrum : lip, edge, rim / bathing tub.

labrusca : wild grape vine.

labruscum : the wild grape.

lac lactis : milk.

lacer : torn, mangled, cut to pieces.

laceratio : a tearing, mangling.

lacero : to tear to pieces, mangle / squander money / slander someone.

lacerta : lizard.

lacetosus : muscular, powerful.

lacetus : the upper arm / strength.

lacesso : to harass, attack.

lacrima Helandum : amber.

lacrima : tears / exudations from some plants.

lacrimabilis : lamentable, deplorable, woeful.

lacrimo : to weep, shed tears / exude, drip.

lacrimosus : tearful, mournful, shedding tears.

lactans : giving milk.

lactatio : enticement, come-on.

lacteus : milky, of milk, milk-white.

lacteus : of milk, milky, milk-white.

lacto : to allure, entice, wheedle.

lactuca : lettuce.

lacuna : missing letters, words, or phrases in a manuscript.

lacuna : a hole, empty space / pond, pool / deficiency, loss.

lacunar : panelled ceiling.

lacus : a hollow / lake, pool, pond, trough, tank, tub.

laedo ledo : strike, hit, hurt, damage, offend, annoy, violate.

laesio lesio : rhetorical attack / wounding.

laetabilis letabilis : joyous, glad.

laetans : rejoicing, joyous.

laetatio letatio : rejoicing, joy.

laetifico letifico : to fertilize / cheer, gladden, delight.

laetificus letificus : gladdening, joyous, spreading happiness.

laetitia letitia : fertility / richness, grace / joy, delight.

laeto leto : to cheer, gladden, make joyful.

laetor letor : to rejoice, be joyful.

laeve leve : left-handedly, awkwardly.

laevus levus : foolish, silly / unlucky, unpropitious.

laevus levus : the left hand, left side, left-handed.

laganum : a cake.

lama : bog, slough.

lambo : to lick / (of rivers) to wash.

lamentā (neut. pl) : weeping, wailing.

lamentabilis : lamentable, mournful.

lamentatio : weeping, wailing, lamenting.

lamentor : to weep, wail, lament / (trans.) to bewail.

lamia : witch, vampire.

lamina lamina lamina : sheet of metal, coin, knife blade, nutshell.

lapsus : fall, fault, error, sliding, graduate movement.

laqueum : noose, halter, snare, trap.

laqueus : snare, trap, noose.

largior : lavish, bestow, grant, give abundantly.

lascivio : to run riot, play, be wanton.

lasesco : to become tired, grow weary.

latus -eris : sides, flank / lungs /

laudator : praiser.

laudo : to praise, extoll, commend / name, mention, cite, quote.

Laudunum : Laon.

laus : praise, glory, fame.

lebes : copper kettle, basin, cauldron.

lectica : litter, bier.

lector : reader.

lectus : bed.

legatarius : legate.

legatus : deputy, ambassador, envoy.

legens legentis : a reader.

legio : legion

lego : to gather, choose, collect,

pass through, read,

lemiscus : a ribbon.
lemma : theme, title, epigram.
lemures : (pl. only) ghosts, phantoms.
lenimentus : alleviation, improvement, mitigation.
lenio : to mitigate, relieve, make better.
lenis : smooth / gentle, kind, mild.
lenitas lenitudo : smoothness, gentleness, mildness.
leno : procurer, go-between.
lenocinium : enticement, allurements.
lenocinor : to pander, flatter, make up to / to promote, advance.
lens lentis : lentil.
lente : slowly, calmly, coolly, deliberately.
lentesco : to become soft, flexible, sickly / to weaken, slacken.
lentitudo : slowness, apathy, sluggishness.
lento : to bend.
lentulus : rather slow, a little slow.
lentus : lethargic, inactive / slow, lingering.
lentus : rough, resistant, tenacious / supple, pliant /
Leo : lion.
Leodie : Liege.
lepide : charmingly, wittily, elegantly, pleasantly.

lepidus : charming, witty, pleasant, elegant.
lepor lepos : charm, wit, elegance.
lepus : hare, rabbit.
Lesclense, monastery of : Liessies.
letalis : mortal, deadly, fatal.
letaliter : mortally, fatally.
letanie : litany
lethargus : drowsiness, apathy, sleepiness, coma.
letifer : deadly, mortal.
leto : to kill, slay.
letum : death, ruin, annihilation.
levamen : alleviation, mitigation, solace, refreshment.
levamentum : comfort, easing, alleviation, consolation.
levatio : alleviation, mitigation, solace.
levicululus : empty-headed, vain, silly.
levidensis : thin, slight, poor.
levis : rapid, swift / unimportant / fickle, inconstant / unstable.
levis : light, slight, trivial / beardless, bald / light-armed.
levitas : lightness, levity / fickleness, inconstancy / groundlessness.
leviter : lightly, softly, slightly.
levo : to smooth, polish.
levo : to raise, lift up / relieve, ease / diminish, weaken, impair.

lex legis : law, statute / covenant, agreement
libatio : libation.
libellus : little book.
libenter : willingly, with pleasure.
liber : child, offspring.
liber libri : book.
liber libera, liberum : free, independent, unrestricted.
liberalis : courteous, generous, gentlemanly.
liberalitas : courtesy, kindness, generosity / a grant.
liberaliter : courteously, generously, honorably.
liberatio : release, liberation, acquittal, setting free.
libere : freely, openly, frankly.
libero : to liberate, set free.
libero : to lift (an obstacle), raise.
libero : to set free, deliver, liberate, release / exempt
libertas : freedom, liberty, independence / frankness, candor.
libido : whim, caprice, violent desire, passionate longing.
licet : granted that, although / it is allowed, one may or can.
licet : (as conj.) granted that, although.
ligo : to bind, tie.
lima : file, polishing, revision.
limen, limina : threshold.
lingua : language, tongue, speech.

lino : to smear, befoul, dirty.
linteum : linen, napkin.
liquidus : fluid, flowing, liquid / clear, evident, certain.
litigo : to quarrel, dispute.
littera : letter (of the alphabet).
litterae : (pl.) letter, epistle, missive, note / literature.
loci : (pl.) passages in literary works.
loco : to place, put, position.
locupletio : to enrich, make wealthy.
locus : place, location, situation, spot.
loquinqutas : distance, remoteness, isolation.
longe lateque : far and wide.
longe : far.
longus : long
loquax loquacis : talkative, loquacious, garrulous.
loquor locutus : to say, speak, tell.
loricatus : wearing armor, armored.
lubricus : oily, slippery, slick.
lucerna : lamp.
lucror : to gain, profit, win.
lucrosus : profitable, gainful.
lucrum : gain, profit.
luctisonus : sad-sounding, mournful, baleful.

luctus : lamentation, mourning, grief.
ludio ludius : actor, player
ludo lusi lusum : to play, sport / imitate, banter / delude, deceive.
ludus : game, sport, school.
lues : plague, pestilence, calamity.
lugeo : to mourn, be in mourning, grieve / (tans.) to lament, bewail.
luna : moon.
lupus : wolf.
Lutosensis : Leuze.
lux lucis : light.
luxuria : luxury, extravagance, opulence.

M

macellarius : butcher, slaughterhouse.
macer : thin, lean.
macero : to soften, weaken, reduce, torment.
maclis : thinness, gauntness / poverty barrenness
macresco : to become lean, skinny, thin.
mactabilis : deadly, lethal.
mactio : to magnify, glorify, honor / slay, fight, punish, afflict.

macula : stain, mark, spot / blemish, fault, flaw.
maculo : to stain, blemish, defile, pollute.
maculosus : spotted, speckled, polluted.
madesco : to get wet.
madide : drunkenly.
madidus : wet, moist, soaked, boiled, soft, drunk, dyed, steeped.
mador : wetness, moisture.
maero : to grieve, sorrow.
maeror meror : mourning, grief, sorrow.
magis : more, to a greater extent, rather, for preference
magister : master, canon / master of a school, professor.
magnopere magnus opere : very, very much.
magnus malor maximus : large, great, important.
magus : magical.
maiestas : majesty, dignity, greatness.
maiores : (pl.) ancestors.
Malbodiensis : Maubeuge.
male pelius pessime : badly, ill, wrongly.
malens : preferring.
Malmundarium : Malmedy.
malo mallui malus : to choose, prefer.

malum : evil, misfortune, misdeed, crime, injury, damage.
malus polor pessimus : bad, wicked, evil.
mancipo mancepo : to sell formally, turn over, give into charge.
mancipo : to sell formally, give up.
mandatum : order, decree, mandate, instruction.
mando : to commit, entrust, order, command.
mane : morning, early in the morning, early.
manentia : permanency.
maneo : to remain, stay, stay the night, last, endure, abide by.
mansuetus : mild, soft, gentle.
manus manus : hand, band, handwriting.
Marcheniense : Marchiennes.
Marcheniensis : Marchiennes.
mare maris : sea.
maritus : husband.
mater matris : mother.
matera, mairia : ?vat, for the fermentation of beer.
materia : material, substance, matter.
matetera : maternal aunt.
matrimonium : marriage.
maxime : greatly, exceedingly, to the highest degree, very.

maxime : especially, particularly, principally.
me : (acc.) me / that old black magic has ME in its spell.
me : (abl.) me / you'll do fine with ME, baby.
medicus : doctor, physician.
mediocris : ordinary, average, fair, moderate, mediocre.
meditor meditatus : to reflect upon, consider, ponder / practice.
medius : middle, the middle of.
mel : my, mine / MY heart belongs to daddy, that old gang of MINE.
mel mellis : honey.
melior : better.
mellitus : honeyed, sweet as honey.
membrana : thin skin, film, parchment, membrane, prepared skin.
memini meminisse : to remember.
memor : mindful, remembering, grateful, thoughtful, prudent.
memoratus : mentioned.
memoria : memory, remembrance, recall, recollection.
Menapiorum :
mendosus : faulty, full of faults.
mens mentis : mind, thought, intention, intellect.
mensa : table.
mensis mensis : month.

merces mercedis : pay, reward, recompense, compensation.
mereo, mereor : deserve, earn, be entitled to, merit.
mereo : deserve, gain, obtain, serve as a soldier.
meretrix meretricis : prostitute, whore, harlot.
meridianus : midday, afternoon, south.
mestitia : misfortune?
Metim : Metz.
metuo : to fear, dread, be frightened.
metus : fear, dread, anxiety.
meus : my.
mica : crumb, morsel, grain.
mihi : (dat.) me / give ME land, lots of land.
miles militis : soldier, warrior, knight.
milia : (pl.) thousands.
militaris -e : of a soldier, military, martial.
mille : a thousand.
millies milies : a thousand times.
minime : in the least degree, very little / not at all, by no means
minimus : least, smallest, slightest.
ministro : to serve, wait upon, provide, supply.
ministro : to attend, wait upon, assist.

minor : smaller, less, slighter.
minuo minui minutum : To less, diminish, decrease, grow smaller.
mirre : wonderfully, marvelously, uncommonly.
mirro : to wonder.
miror : to marvel at, admire, wonder.
mirus : wonderful, astonishing, extraordinary.
miscuo miscui mixtum : to mix, mingle, blend.
miser : wretched, unfortunate, miserable.
misere : wretchedly, miserably.
misereo, misereor : to pity.
misericordia : pity, mercy.
missa : holy mass
mitesco : to grow mild, ameliorate.
mitigo : to make mild or ripe, make smooth, pacify, appease.
mitis : mild, gentle / ripe, mature.
mitto misi missum : to send, dispatch.
modestus : orderly, within bounds, moderate, restrained.
modica : moderate, within bounds, limited, undistinguished.
modicus : ordinary, undistinguished, within bounds.
modio : a grain measure, a bushel basket.
modo : now, just now, only.

modus : measure, bound, limit /

manner, method, mode, way.

Moguntienses : Mainz.

moleste : take annoyance

moleste fero : I take annoyance.

molestia : annoyance.

troublesomeness / stiffness,

affectation.

molestus : troublesome,

disagreeable, annoying.

molior : to build, erect, construct,

contrive, toil, struggle.

mollio : to soften, make pliant.

molli : adj. soft, pliant, flexible,

easily moved, gentle.

monachus : monk.

Monasteriense : Munster.

monasterium : monastery, abbey,

convent.

moneo : to warn, admonish,

remind, advise, instruct.

monitio : admonition, warning.

mons montis : mountain, mount.

monstro : to show, appoint, point

out, ordain.

monstrum : portent, omen,

monster.

Montensem : Mons.

mora : delay

morallis : mortal.

morbus : sickness, disease,

illness.

mores, morium : ways, conduct,

character, morals.

morior : to die, wither away,
decay.

mors mortis : death.

morsus : a biting, bite, also, sting,

pain.

mortifera : deadly things

mortuus : dead, deceased,

passed away, gone West,

departed.

mos moris : will, inclination /

custom, wont, usage, rule.

moveo moti motum : to move,

arouse, affect, influence.

mox : soon, presently, then,

thereupon.

muco : a sharp point, edge,

dagger point.

mulgo : to groan, bellow, roar, low.

mulier : woman.

multi : many, numerous / the

common herd.

multo : by much, by far, by a great

deal, by a lot.

multum : much, greatly.

multus : ne multus : briefly, in

brief.

multus : much, great

multus plus plurimum : much, a

lot.

munido : to clean.

mundus : world, universe.

mundus : clean, neat, elegant.

munero / muneris : to give,

present.

munimentum : fortification, protection, defenses.
munio : to fortify, defend, protect / build a road.
munio : fortifying, defense works, bridging, fortification.
munus muneris : service, office, function, duty / gift.
mus muris : mouse.
muscito : to grumble, mutter.
mutatio : change, alteration, transformation.
muto : to change, alter / exchange.
mutio : punish, fine, mulct.
mutuo : borrowed, lend.
mutuus : interchanged, mutually, reciprocal / reciprocity.
mutuus : a loan. **Nam** : **namque** : (conj.) for.
Namucense : Namur.
narro : to make known, say, speak, narrate.
nascor nasci natus : to be born, spring forth.
natalis natalis : birthday.
natio : nation, people.
natura : nature
nauta : sailor
navigatio : voyage, navigation.
navigo : to sail, navigate.
navis navis : ship, vessel, boat.
ne ... quidem : not ... even.

ne : (conj.) that ... not, in order that ... not, in order not to.
necdum (neque dum) : and not yet.
necessarius : necessary, needed, essential.
neesse : (adj.) necessary, unavoidable, indispensable.
nece : or not.
neco : to kill, slay, put to death.
nefas : wrong, sin.
nego : to deny.
negotium : employment, business, task, occupation, pains.
nemo : no one, nobody.
neo : to spin, interweave. (to spin thread and yarn).
nepos nepotis : grandson.
nequam : worthless, good for nothing, bad.
nequaquam : by no means, not at all.
neque ... neque : neither ... nor.
neque nec : and not, nor.
nequeo : not to be able, to be impossible.
nequitia nequities : worthlessness, badness, wickedness.
nescio : to be ignorant, be unaware, not know, be unknowing.
nichilominus : nevertheless.
nidor : vapor, smell, reek, odor.
niger : black.

nihil : (undecidable) nothing
nihilum : nothing.
nimirum : of course, undoubtedly, certainly (sometimes ironical).
nimis : (adv.) too much, overmuch, excessively
nimum : (adv.) too much, overmuch, excessively.
nisi : if not, unless, except.
niteo : to shine, glitter, be bright, glow, be sleek, flourish.
nitesco : to begin to shine, grow sleek.
nitōr : to strive, exert oneself, make an effort, persevere.
nitōr : to rest, lean, support oneself / trust in, depend upon.
nitōr : brilliance, brightness, glow, elegance, splendor.
Nivellensem : Nivelles, city and monastery.
niveus : white, snowy.
no (nare, navī) : to swim, float, fly, sail.
nobis : (abl.) us / there'll be no one as happy as US.
nobis : (dat.) us / the world belongs to US.
nocens : bad, wicked, injurious, culpable, evil.
noceo : (+ dat.) to do harm to, inflict injury, hurt.
nolo, nolle, nolui : to be unwilling, wish not to, refuse.

nomen : name / nomen
Romanorum : Roman power.
nominatim : by name, expressly.
nomine tenus : nominally, in name.
nomine tenus nominatenus : as far as the meaning of the word extends.
non : not.
nondum : not yet
nonnisi : not? not unless?
Herimann, cap. 34.
nonnullus : some / pl. several.
nonnumquam : sometimes.
nonus : ninth.
nos : we / WE live and die by that creed.
nos : us / they tried to tell US we're too young.
nosco : to become acquainted with, get to know.
nostrer nostra nostrum : our, ours.
nostrer nostri : our ours / OUR hearts beat as one.
nostrer nostri : our ours / that old dream of OURS
nota : mark, token, note, sign.
notarius : stenographer (class.), notary, legal scribe.
novem : nine.
novitas : newness, novelty, strangeness.

novo : to make anew, refresh,
revive, change, alter, invent.
novus : novel, unusual,
extraordinary / news, novelty, a
new thing
novus : new, fresh, young,
inexperienced, revived, refreshed.
nox noctis : night.
nullus : not any, no, none.
numerus : total, category, class,
number.
numquam : adv. at no time, never.
nunc quidem : at one time ... then.
nunc : now, at the present time.
nunquam : never.
nuntio : to announce, report,
relate.
nuntius : messenger, message.
nuper : newly, recently, not long
ago.
nusquam esse : not to exist.
nusquam : nowhere, in no place,
nothing, for nothing, never.
nutrimens : food, nourishment.
nutrimentus : nourishment.
nutrio : to suckle, nourish, bring
up, rear.
nutus : a nodding, nod, command,
will.
nutus : a nod, command, will /
gravitation, movement down.

O

obdormio : to fall asleep.
obduro : to be hard, persist,
endure, last, hold out.
obicio obieci obiectum : to offer,
throw in someone's teeth.
obligatus : bound, under an
obligation.
obliquo : to turn sideways, turn
aside.
oblittero : to cancel, blot out.
oblivio : forgetfulness, oblivion.
obruo : to overwhelm, destroy.
obsequium : indulgence, pliancy,
submission.
obstinatus : firm, resolved,
staunch.
obtestor : to implore, entreat, beg,
call as a witness.
obtimeo : to hold, keep, possess,
maintain / to continue.
obviam ire : (+ dat.) to go to meet,
oppose / help, remedy.
obviam : on the way, in the way /
(+ dat.) towards, against.
obvius : on the way, in the way /
(in dat.) open, accessible.
occasio : favorable moment,
opportunity.
occido occidi occasum : to fall,
fall down, (for the sun) to set.
occulto : secretly.

occupo : to take possession, grasp, seize, enjoy, get a start on.
occurro : to fall upon, attack, work against, counteract.
occursus : meeting, falling in, running into each other.
ocius : quick, fleet, sooner, faster.
oculus : eye.
odio : to hate, despite, hold in contempt, dislike strongly.
odium : hatred.
offensio : striking, knocking, hitting against, blow.
offero : to bring forward, place before, present, offer, expose.
officina : workshop, factor.
officium : duty, service, job.
olim : at that time, formerly, once, for a long time now.
omitto : to omit, leave out / let go.
omnigenus : of all kinds.
omnino : altogether, entirely, wholly, certainly, completely.
omnipotens : all-powerful, almighty, omnipotent
omnis : all, every.
onero : to load, burden, oppress, fill up.
onus : load, burden, weight, trouble / charge, public road tax.
opera : work, pains, labor.
operor : to work, labor, toil, take pains.

opes : (pl.) means, wealth, abundance, riches, resources.
opinio : opinion, report, rumor, conjecture, report.
opisthotonos : A disease where the body is curved backward.
oporotheca : place for keeping fruit.
oportet : it is proper, one should, one ought.
oportunitas : convenience, fitness, advantage, opportunity.
oppo no opposui oppositum : to set against, oppose, be opposite.
opportune : (adv) opportunely, conveniently.
opportunitas : fitness, suitability, convenience, advantage.
opportunitatus : Herimarin, cap. 42.
opportunus : opportune, fit, convenient, suitable.
opportunus : fit, suitable / (time) favorable / (+dat.) liable to.
opprimo oppressi oppressum : to suppress, overwhelm, overpower, check.
opprobrium : reproach, disgrace.
oppugno : to fight against, attack, assault, assail.
ops : singular, power, power to aid, power to help.
optimates : the aristocratic party.

optimus: one of the best,
aristocrat, noble.

opto : to desire, wish for, want.

opus operis : work, labor, work
done, completed work, building.

oratio : speech, address, oration.

orator : orator, speaker.

orbis terrarum : the world, the
Earth.

orbis : circle, orb.

ordinatio : rule, government,
order, arrangement, regulation.

ordine, ordinem : regularly,

appropriately, properly.

ordo : rank, class, order.

orior oriri ortus : rise, become
visible, appear.

ornatus : dress, attire, equipment,
ornament, embellishment.

orno : to equip, furnish, supply /
decorate, adorn.

oro : to speak, argue, plead, orate,
beg, entreat.

os, oris : mouth, face,
countenance.

ostendo : show, reveal, present,
make plain, declare.

ostium : entrance, door.

otium : free time, leisure, ease,
peace, repose.

otium : ease, leisure, inactivity.

ovis ovis : sheep.

P

paciscor : to make an agreement,
covenant, pact.

paciscor : to make a bargain or
agreement, covenant, deal.

pactum : treaty, pact, contract.

pactum : agreement, contract,
covenant, pact.

pactus : agreed-upon, stipulated,
betrotted.

paene, pene : nearly, almost.

paganus : countryman, peasant,
pagan.

pala : spade, peel for putting bread
in the oven.

palam : openly, publicly, (+abl.) in
the presence of.

palea : chaff.

pallium : coverlet, mantle, cloak.

palma : palm.

pando : to stretch out, spread out,
extend.

panis panis : bread.

par : equal, like.

paratus : prepared, ready,
provided, equipped.

paratus : prepared, ready,

equipped; (of persons) skilled.

paratus : preparation, fitting out,
equipment.

parco : (with dative) to spare,
refrain from injuring.

parco : (+inf.: to forbear to), avoid, spare, keep oneself from.

parens parentis : parent.

paroo : (+ dat.) to be obedient to, obey.

paries parietis : wall

parilis : similar, like, equal.

pario : to bear, bring forth, produce / create, make, get.

pariter : equally, in like manner, as well.

pario : to prepare, get ready / set, put / furnish, supply / buy.

pars partis : part, share / direction.

partim : partly / some.

parum minus minime : (adv.)

little, too little, not enough.

parvus minor minimus : small, little

pasco : to graze, forage, browse.

passer : sparrow.

passim : adv. far and wide,

everywhere, scattered about.

patefacio : to disclose, expose,

open, make open.

pateo : to be revealed, to stand

open, to be clear, plain.

pater patris : father.

paternus : of a father, paternal,

native.

patiens : patient / (+ gen.) capable

of enduring.

patientia : patience, suffering,

endurance.

patior : to suffer, endure, permit.

patria : fatherland, one's native country, homeland.

patrocinor : to protect, defend, support, patronize.

patronus : patron, protector.

patruus : paternal uncle.

pauci : few, a few, some.

paulatim : gradually, little by little.

pauper : beggar, person without means.

pauper : poor, with few means, poverty-stricken.

paupertas : beggary, poverty,

humble circumstances.

pax pacis : peace

peccatus : sin.

pecco : to do wrong, err, sin, go astray.

pecto : to comb, card, thrash (to card wool).

pectus pectoris : heart, breast.

pecunia : money,

especially a sheep.

peior : worse (see malus).

pello pepulli pulsum : to hit, beat

/ exile, drive away, banish.

pendeo : to hang, depend, be

suspended / be uncertain,

undecided.

pendo : to weigh, value, consider,

judge, esteem.

penitus : inward, inner, interior.

penitus : (adv.) inside, widely, through and through, completely.
penus, us : provender, supplies, victuals.
populo : ? Herimann, cap. 3
per : (+ acc.) (cause) because of, on account of.
per : (+ acc.) (means / instrument) through, with, by, by means of.
per : (+ acc.) (of time) throughout, during, in the course of.
per : (+ acc.) (of space) through, along, over / in the presence of.
peracto : to carry through, complete, accomplish.
peragro : to wander through, travel through.
percipio percepi perceptum : to gain, learn, perceive, understand.
percontor percuntor : inquire, interrogate, investigate.
percussus : a shock.
percutio (percussum) : to strike hard, pierce, transfix / shock.
perdignus : very worthy.
perdo : to destroy, ruin, waste, scatter, squander.
perduco : to lead through, conduct, carry through.
peregrinus : wanderer, foreigner, stranger / pilgrim, crusader.
pereo : to pass away, be destroyed, perish.

perfectus : complete, finished, done / perfect, without flaw.
perfero : to bear, suffer, endure.
perficio perfeci perfectum : to do thoroughly, accomplish, bring about.
perfruo : to execute completely, enjoy to the full.
perfusus : steeped, soaked, drenched.
pergo : to continue, proceed, go on with.
periclitatus : put in peril, endangered.
periclitor : to test make a trial, put in peril, endanger.
periculosus : hazardous, dangerous.
periculum : danger, risk.
perimo peremi peremptum : to destroy
peritus : skilled, expert.
perjurius : perjury, oath-breaking, forswearing an oath.
perlustro : to pass through, survey, look, examine.
permitto permissi permissum : to allow, permit, let.
permoveo : to excite, agitate, stir up, move.
perniciosus : pernicious, destructive.
perperam : wrongly, falsely.

perpetro : to complete, accomplish, perform.

perpetuus : perpetual, lasting, continuous, uninterrupted.

perscitus : very clever, exceedingly sharp.

perscribo : to write out, write down, place on record.

perseco : to cut through, dissect, cut away.

persequor persequi persecutus : to follow, pursue, take revenge.

perseverantia : perseverance, persistence.

persevero : to persist, persevere, continue.

persisto : to persist, persevere.

persolvo : to unloose, explain, expound / pay off a debt, pay.

personam gero : to act a part.

perspicuus : transparent, bright, clear, evident.

persuadeo persuasi persuasum : (+ dat.) to persuade.

perterreo : to terrify.

pertimesco : to become very much afraid.

pertinacia : firmness, obstinacy, stubbornness.

pertinaxiter : stubbornly, obstinately.

pertinax : persistent, firm, mean, stubborn, obstinate

pertineo : to pertain to, relate to, concern.

pertrahingo : to stretch out, extend.

pertrahere : to twist, distort.

pertrahere : to drag, forcibly conduct, entice, allure.

perturbo : to disturb, trouble, perturb, disrupt.

perturnis : very disgraceful.

peruro perussi perustum : to burn up, consume / inflame, gall, chafe.

pervalidus : very strong.

pervenio : (+ acc.) to reach, attain, reach, be passed to.

perverto perverti perversum : to turn upside down, overturn, overthrow.

pervideo pervidi pervisum : to look over, survey, inspect, discern.

pes pedis : foot.

pessimus : worst (see malus)

pessum ire : to sink, be ruined, destroyed, be put to an end.

pessum : to the ground, to the bottom, downward.

pestifer : pestilential, injurious, damning, plaguey.

pestifere : destructively, injuriously.

pestis pestis : plague, epidemic, pestilence / destruction, curse.

petitus : inclining toward

peto : to make for, go to, seek, strive after.

peto : to ask for, beg, request, demand / to sue for.

Pevela : Pevle, near Cisoing.

pharetra : a quiver.

phasma phasmatis : ghost, spirit, specter.

phitonicum : Herimann p. 275.

pia pium : honest, godly, holy,

pious, dutiful, patriotic.

pica : jay, magpie.

picea : the spruce tree

pictor : painter

pictoratus : painted / of cloth, embroidered.

piger pigra pigrum : lazy, slow, dull.

pignus : pawn, pledge, token, (in

pl) persons in pledges of

pipere, piperis : pepper.

pipio : to chirp, tweet, pipe.

pirum : pear.

pirus : pear tree.

piscator : fisherman.

piscis piscis : fish.

pius : dutiful, godly, holy, upright,

kind, honest, affectionate.

placeo : (+ dat.) to please, be agreeable to

placet : it is agreed, it is resolved, it seems good.

placide : quietly, gently.

placidus : quiet, still, gentle.

placitum : judgment, case / plea, litigation / defense.

placitum : accord, agreement, pact / assembly for judgment.

placo : to placate, appease.

plaga : district, zone, region.

plagiarus : kid-napper, plagiarist

plane : plainly, clearly.

plango planxi plactum : to strike, beat / bewail, mourn.

platea : street, courtyard.

plastrum : wagon, cart, charles

Wain.

plebs plebis : the common people, the masses, the crowd.

pecto : to punish.

pector : to be punished.

plene : (adv.) completely, wholly, fully.

plenus : full, complete, full,

satisfied, rich, mature, plump.

plerumque : for the most part,

generally, commonly, mostly.

plerusque : very many, a great

number, a large part, the greater

part.

plico : to fold.

plorabilis : deplorable.

plorator : a lamerter.

ploratus : weeping, lamenting.

ploro : to lament, weep, weep

over.

pluit pluvit : it is raining, a shower is falling.

pluma : feather / leatherbed / pen.
plumbeus : leaden, made of lead / dull, stupid, heavy, oppressive, bad.
plumbum album : tin.
plumbum : lead, a bullet, lead pipe.
pluo : to rain, shower, sprinkle.
plura : more numerous, several, many.
plures : more numerous, several, many.
plurimi : at the highest price, of the highest worth.
plurimus : most, very many.
pluris : (gen.) at a higher price, of a great value
plus : more.
plusculus : somewhat more, rather more.
pluvia : rain, shower.
pluvialis : pertaining to rain, of rain.
poelius potius : rather, preferably.
poema poematis : poem, verse, rhyme.
poena : pain, punishment,
penalty / poena dare : to pay the penalty.
poeta : (masc.) poet.
potenta : pearl barley, barley groats.
pollen : (also **pollis**) : fine flour, fine meal.

polleo : to be strong, powerful, able.
pollex : thumb, big toe.
pollicor : to promise, offer.
pollicitus : promised, a promise.
pomum : fruit, apple.
pono posui positum : to lay, place, put, set / (milit.) post, station.
pons pontis : bridge.
posco : see **posco** : Herimann, cap. 28, 69.
populus : people, the people, nation, crowd, multitude, host.
porro : forward, further, next, in turn, (of time) long ago.
porta : gate, entrance.
posco : to call upon, ask earnestly, request.
positus : position, place, arrangement.
possessio : possession, property.
possum posse potum : to be able, avail, have influence.
post : (+ acc.) after, behind.
postea : afterwards.
posteri : posteriorly.
posterus, postremo : subsequent, following, next, future.
posthabeo : [posthabito] : to put after, consider of less account.
postpono : to put after, consider secondary.
postquam : (conj.) after.
postulo : to ask.

potens : able, mighty, powerful, strong.
potestas : power, ability, authority / opportunity.
potior : (+ gen. or dat.) to possess, hold, get possession of.
potissimum : (adv.) chiefly, most of all.
potissimus : best of all, chief, principal.
potius : rather, preferably
prae dulcis / prae dulcis : exceedingly sweet.
prae se ferre / prae se ferre : to show, exhibit, on account of.
prae quam / prae quam : in comparison with.
prae pre : (prep. with abl.) before, before
prae pre : (adv.) before, in front.
praebeo prebeo : to offer, hold out, supply, provide, allow.
praebeo prebeo : (+ refl.) to show oneself, present oneself.
praecedo precedo : to precede, go before / surpass, excel.
praecelsus praecelsus : exceedingly high.
praeceptio praecipio : precept, preconception.
praecceptum praecceptum : precept.
praecido : to cut short, lop, mutilate.
praecipio, praecipio : to instruct, advise, warn, anticipate.

praecipuus praecipuus : excellent, distinguished, extraordinary.
praecclarus praecclarus : excellent, famous, beautiful, striking.
praecconor praecconor : to be a public crier, to herald, proclaim.
praecox praecox : ripe beforehand, premature.
praeda praeda : plunder, booty, spoils of war, loot, gain, prey.
praedico praedico : to warn, admonish, instruct, foretell.
praeco praeco : to go before, precede / to say in advance / to order.
praefero praefero : to carry in front, display, prefer.
praefero praefero : anticipate, carry by, ride by.
praeficio praeficio / praefeci praefectum : to put in charge of
praefinio praefinio : to appoint ahead of time
praefoco praefoco : to choke, suffocate.
praegravo praegravo : to press heavily upon, weigh down, oppress.
praemitto : to send forward, dispatch, send in advance.
praemium praemium : reward, prize.
praemo praemo : to press down, strike down.

praenuntio, prenuntio : to foretell, announce before hand.
praenuntius prænunciūs : foretelling, harbinger, omen, token.
praepono prepono : to set over, prefer.
praepositus prepositus : (monastic) prior.
praeproperus, preproperus: over-hasty, precipitate.
praesentia praesentia : presence, presence of mind, effect, power.
praesentia praesentia : power, effect.
praesidium praesidium : guard, garrison, detachment / protection.
praestans praestans : excellent, distinguished, imminent.
praestantia praestantia: superiority, excellence.
praesto : to stand before, be outstanding, excoll, surpass, show.
praesto presto : to answer for, be responsible for.
praesto presto : to do, perform, display, fulfill, offer, present.
praesul praesul : dancer / presider, protector, director.
praesum praesum : to be at the head of, be in charge of.
praesumo praesumo : to anticipate, take for granted.
praeter : adj., except, prep. + acc., besides, beyond, more than.

praeterea praeterea : besides, further, hereafter.
praetero praetero : to pass over, pass by, omit.
praeteritus praeteritus : past.
praetermissio praetermissio : neglect, passing over, omission.
praetorgredior praetorgredior : to pass beyond, go beyond.
praevenio, prevenio : to come before, anticipate.
praevnio : get the start of.
pravitas : crookedness, depravity, deformity, perversity.
preastolatio preastolatio : the waiting for, expectation.
precipio : to anticipate, instruct, advise, warn.
precipue : chiefly, especially, particularly.
precor : to pray, beg, entreat, invoke.
prehendo : to seize, snatch, grasp, detain, arrest.
premo pressi pressum : to squeeze, press down, strike down.
prenda : booty, loot, stolen goods.
pretereo : to go by, pass by, escape.
pretium : price, value, reward.
prevenire : to come to, go before hand, attend.
prex precis : request, entreaty, prayer.

primitus : first, for the first time.
primo : first, at first, at the beginning, at the start.
primoris : first, foremost / most distinguished, first.
primum : **quam primum** : as soon as possible.
primum : at first, for the first time, in the first place.
princeps : chief, prince.
principatus : rule, dominion, pre-eminence, first place.
principium : beginning.
prior prius : former, prior.
priores, um : forefathers, ancestors.
priscus : ancient, antique, former, old days, venerable.
pristinus : former, venerable, ancient.
prius : before, formerly.
priusquam : (conj.) before.
privatus : private, unofficial, a private person.
privigna : step-daughter.
privo : to deprive
privus : (with gen.) deprived of.
pro eo : because of the fact, because, for this reason..
pro : (+ abl.) in return for, instead of / for, as.
pro : (+ abl.) in front of, before / on behalf of, for.

probitas : probly, uprightness, honesty.
probo : to show, prove, demonstrate, approve, find good, judge.
procedo : to go out, come out / result, prosper / turn out well.
procedo : to go ahead, proceed, advance, continue.
procella : storm, tempest, gale; (milit) charge, onset, wave.
procella : storm, tempest, gale.
procer : chief noble, prince.
procinctu : prepared or ready for battle.
procul : far, at, to, from a distance.
procurator : manager, bailiff, agent.
prodigiosus : unnatural, wonderful, miraculous, amazing.
proditor : traitor, betrayer.
proellum : battle.
profecto : truly, really, indeed.
profero : to carry out, bring forth.
proficio : to make progress, advance.
proficio : advance, assist, help, aid, be of use.
proficiscor : to depart, set out, to start forward, to arise.
proficiscor : to start forward, set out, depart, arise.
profiteor : to make a public statement / to declare oneself.

profiteor : to acknowledge, confess / offer, promise.

profur profari profatus : to speak out.

profugus : fleeing, fugitive, banished, migratory.

profundo profui profusum : to pour forth, gush, stream.

profundum : a depth, abyss, chasm / the sea.

profundus : deep, profound, high, thick, dense, boundless.

progener : husband of a granddaughter.

progenero : to produce, engender.

progenies : descent, lineage, progeny, offspring, descendants.

progenitor : founder of a family, ancestor.

progigno progenui progenitum : to engender, bring forth.

prognatus : born, sprung from / son.

progreddior : to go forth, advance, proceed, go out.

progressio : advance, progress, increase.

progressus : advance, going forward, increase, a royal circuit.

prohibeo : to prevent, hinder, restrain, prohibit, forbid.

prohibitio : prohibition, restrain, forbidding.

proicio : to throw forth, fling, abandon.

proinde ut: proinde quam: just as.

proinde quasi proinde ac si: just as if.

proinde : consequently, therefore, as a result.

prolabor : to slide forward, slip forward, fall forward, fall down.

prolapsio : a slipping or sliding.

prolatio : a bringing forward, mentioning / extension / deferring.

prolatio : to enlarge, lengthen, extend / put off, defer.

prolecto : to entice, allure.

proles : offspring, descendants, posterity, (plants : fruit).

proletarius : a citizen of the lowest rank.

proicio prolixi : to lure forth, entice.

prolix : long, stretching.

prolixus : wide, broad, long / willing, obliging, favorable.

proloquor : to speak out, declare openly.

proluo prolu protulum : to wash away, wash clean.

prolusio : preliminary exercise, prelude.

proluvier : inundation / scouring / discharge.

promereo promereor : to deserve, merit
promeritum : desserts, merit, credit.
promissio : a promise.
prominens : jutting out, standing out / a projection.
promineo : to stand out, jut, extend.
promisce promiscue : indiscriminately.
promiscus promiscuus : mixed, indiscriminate / commonplace, usual.
promissio : a promise
promiser, suretor, guarantor.
promitto : to let go, send forth, undertake, promise.
promitto : to let go forward, send forth, promise, undertake.
promo prompsi promptum : to produce, disclose, bring forth.
promontorium : peak, mountain crest, ridge, promontory.
promoveo promovi promotum : push forward, move ahead, advance.
prompte : promptly, resolutely, readily.
promptu : in promptu habere : to have read, display, have on show.
promptu : in promptu ponere : to make clear, reveal, disclose.

promptu : in promptu esse : to be ready, to be easy, to be clear.
promptus : (persons) prepared, resolute, prompt.
promptus : ready at hand, visible, apparent.
promulgatio : publication, promulgation (of a law).
promus : steward, butler.
promutuus : (cash) advanced, prepaid, arraigned beforehand.
pronepos proneptos : great-grandson
pronuntio : to proclaim, announce, declare.
prope : near, nearly, not far from, just now, closely.
prope : near, near to, not far, not long from now.
propello : to drive before one, drive away.
propereo : to hasten, speed, move rapidly, come quickly.
propereo : to hasten / accelerate, speed up.
propinquo : (intrans) to come near, draw near, approach.
propinquus : near, close, similar, nearly related.
propone : display, publish, relate, tell, propose, promise.
propositum : a design, purpose, scheme, theme of discourse.

proprie : exclusively, particularly, peculiarly, properly.

proprius : one's own, special, characteristic, particular.

proprius : one's own, permanent, special, peculiar.

propter : (+ acc.) near, close, on account of, because of.

propugnaculum : fortification, rampart, defense.

prorsus : forward, straight ahead, to sum up, utterly, wholly.

prosequor (prosecutus) : to attack, go with, pursue, attend.

prosper : favorable, fortunate, lucky, prosperous.

prosperitas : prosperity, good fortune.

prosum (profuturus) : to be useful, of benefit, do good.

prosum : to be useful, do good, benefit; (+ dative).

prosum : (with dat.) to be useful, do good, benefit.

protestor, protesto : to declare in public, affirm, bear witness.

protinus : forward, further on, continuously, immediately.

protraho (protractus) : to draw out, protract, defer, make known.

prout : just as, according to.

provecus : advanced, advanced in age.

proveho : to carry on, carry forward, advance, promote.

proventus : a growing up, increase, crop, yield, or issue.

provideo : to foresee, provide, make provision for.

provisor : one who provides for, or against.

provolvere se : to throw oneself down, abase oneself.

proximus : nearest, closest, next.

prudens : prudent, wise.

prudenter : wisely, discreetly.

prudentia : foresight, wisdom, discretion.

Pruma : Prums.

publicus : of the people, public, open to all.

puchre : beautifully, finely, handsomely.

pudendus : shameful, disgraceful.

pudeo : to be ashamed.

pudicus : modesty, bashfulness.

puella : girl.

puer : boy.

puerilis : childish, boyish, foolish.

pueriliter : boyishly, childishly, foolishly.

puga pyga : buttocks.

pugna : fight, battle, conflict, set-to.

pugnacitas : the desire to fight, pugnacity.

pugnaculum : fortress.

pugnax : fond of fighting.

combative, stubborn, contentious.

pugno : to fight.

pugnus : the fist.

pulchellus : pretty.

pulcher pulchra pulchrum :

beautiful, handsome, fine.

pulchritudo pulchritudinis :

beauty, fineness.

pulex : the flea.

pullulo : shoot up, sprout.

burgeon.

pullus : dark-colored, blackish /

sad, gloomy / a dark garment.

pullus : young animal / chicken,

chick.

pulmentum : anything eaten with

bread, sauce or relish.

pulmo : the lung.

pulpa : flesh.

pulpitum : platform, stage.

pulso : to strike (the hours)

pulsus : beating, blow, push,

influence.

pulsus : beating, blow, push,

impulse, influence.

pulvis : dust, powder / arena,

scene of action.

pumilius pumilio : a dwarf.

punctum : a prick, little hole,

puncture / a point, spot, place.

pungo pupugi punctum : to

penetrate / sting, annoy, harass.

pungo pupugi punctum : to prick,

puncture, stab / touch, move.

punicus : purple, red.

punito : to punish, avenge, gave

vengeance.

punitor : punisher, avenger.

pupa : doll / little girl.

pupillus pupilla : orphan, ward.

puppis : stern of a ship, the poop.

pupula : pupil of the eye.

purgamentum : rubbish, trash,

filth, sweepings.

purgatio : cleaning out, cleansing /

excusing, justification.

purgo : to clean, cleanse, purify /

clear away, wash off / justly,

purpura : purple dye, purple cloth /

high rank, emperorship.

purus : pure, free from.

pusillus : try, petty, mean.

putator : pruner.

puteo : to stink, be redolent, smell

bad.

puter : rotten, decayed, putrid /

loose, crumbling / flabby.

putesco : to putrefy, decay, rot.

puteus : well, pit.

puto : to clear, settle up, consider,

think, believe, suppose, judge.

putus : pure, unmixed,

unadulterated.

pyropus : bronze.

pyus pyxidis : a little box, casket.

Q

qua : (adv.) *by which route, where.*

qua : (fem. sing. abl.) *(the abbess) BY WHOM she was advised.*

quadraginta : *forty (indecl.)*

quadratus : *square, a square.*

quadrigae : *four-horse team.*

quadrivium : *second stage of the medieval curriculum*

quadrivium : *crossroads, place where four roads meet*

quadrum : *a square*

quadruptator : *an exaggerator, informer*

quadruptor : *to be an informant.*

quae : (neut. pl. nom.) *WHAT cannot be avoided must be endured.*

quae que : (fem. sing. nom.) *(the milkmaid), WHO loved a prince.*

quae : (neut. pl. acc.) *those things WHICH we must have*

quae : (fem. pl. nom.) *Let THOSE (women) WHO have ears to hear ...*

quaero quero : *to seek, search for / ask, enquire, search for*

quaero quero : *to miss, want / seek to know / obtain, get.*

quaestio questio : *investigation, interrogation.*

quaeso queso : *to seek for, ask for.*

quaestio questio : *seeking, searching / inquiry, investigation.*

quaestuosus questuosus : *profitable, fond of gain, rich.*

quaestus questus : *profit, a source of profit, gaining, getting.*

qualis : *of what kind? of the kind that.*

qualiscumque : *of any kind whatever, any whatever.*

qualislibet : *of what sort you will.*

qualitas : *quality, property.*

qualiter : *as, just as.*

quam plures : *as many as possible.*

quam : (adv. and conj.) *how, than, as ... as possible.*

quam : (fem. sing. acc.) *(the church), WHICH the Lord loved.*

quamdiu : *such a long time.*

quamobrem, quam ob rem : *wherefore? why? for which reason.*

quamquam : *nevertheless, and yet (beginning a sentence) / though.*

quamtotius : *? completely.*

quamvis : (conj) *however much, although / as much as you like.*

quando : (inter.) *when si*

quando : *if ever.*

quandoquidem : *since, because.*

quantil : *for how much, at what*

price.

quanto : *for how much (+ comp.*

adj. or adv.)

quantocius quantotius : *the soon the better.*

quantocius quantotius : *as quickly as possible.*

quantum in me est : *as much as in me lies.*

quantum : (+ gen.) *as much of ... as.*

quantum : *how much?, how much!, as much as.*

quantus ... quantus : *as great as, as much as.*

quantus : *how great?, how great!, how much, as great as.*

quantuscumque quantacumque : *however great*

quantumcumque : *however great*

quantuslibet : *as much as you will, as great as you will.*

quantusvis : *as great as you please, however great.*

quapropter : *wherefore.*

quare : *wherefore, why, because of which thing.*

quartus : *fourth.*

quarum : (fem. pl. gen.) *their envy and jealousy, OF WHICH we know.*

quas : (fem. pl. acc.) *the fates, against whom he struggled*

quasi : *as if, just as, just as if, as it were / a sort of*

quassatio : *a shaking.*

quasso : *to shake violently, shake to pieces, break, shatter...*

quatenus / quatinus : *since, as, in order that, that.*

quatenus / quatinus : *how far, to what extent, where, seeing that.*

quater : *four times / again and again.*

quattuor : *four (indecl.)*

quem : (masc. sing. acc.) *(the man), WHOM the king struck.*

quemadmodum : *how, in what manner.*

queo : *to be able.*

queretum : *an oak grove, and oak forest.*

quercus : *oak tree.*

querela querella : *complaint, complaining.*

queribundus : *complaining, plaintive, whining.*

querimonia : *complaint, a charge in court.*

queritor : *to complain excessively, whine, gripe.*

quernus : *oaken.*

queror : *to complain, lament, bewail (dogs) whine, whimper.*

querulus : *complaining, whining, lamenting.*

qui quae que quod : *which, what, that.*

qui : (masc. pl. nom.) *Let THOSE (men) WHO have eyes to see ...*

qui : (masc. neut. nom.) *(the prince) WHO loved a milkmaid*

quia : because.

quibus : (*neut. pl. abl.*) the arms
WITH WHICH he won Rome.

quibus : (*fem. pl. dat.*) the good
fortune, TO WHICH he owed his
crown.

quibus : (*neut. pl. dat.*) the crimes
FOR WHICH he was executed.

quibus : (*masc. pl. dat.*) the
monastery IN WHICH he was
interred.

quibus : (*masc. pl. abl.*) his sons,
BY WHOM he was attacked when
old

quibus : (*fem. pl. abl.*) the beards,
BY WHICH the pirates were
known.

quicquid : whoever, whatever,
whatsoever, anything at all.

quid : (*neut. of quis*) ; what

quidam quaedam quodam

quidam : a certain person or thing,
/ kind of.

quidem : indeed, certainly, at
least / ne ... **quidem** : not ... even.

quies quietis : quiet, rest, peace.

quilibet : anyone, anything.

quin etiam : why even, in fact,
moreover.

quin : but come now, rather,
indeed.

quoniam quoniam quoniam

quodnam : which? what?

quingenti : five hundred.

quinquennis : five years old.

quippe : certainly, to be sure,
indeed, of course.

quisnam, quidnam : who, what

quisquam : anyone, anything.

quisque : each one, each person.

quisquis : whoever, whatever,
whatsoever, anything at all.

quo : to which place, to what
place, whither, where.

quo : (*masc. sing. abl.*) (the
money) BY means of WHICH he
lived.

quo : (*neut. sing. abl.*) (the
eagerness) THROUGH WHICH he
died.

quod : because, whereas, the
point that, the fact that.

quod : (*with time*) since, as far as,
to the extent that.

quod : (*beginning sentence*) and,
but, now.

quod : (*neut. sing. acc.*) (the sea),
WHICH you cannot drink dry.

quod : (*neut. sing. nom.*) (the war),
WHICH killed so many.

quodammodo : in a certain way,
in a certain measure.

quomodo : in what manner, how /
in whatever way, somehow.

quondam : formerly, once, at one
time, erstwhile.

quoniam : since, whereas,
because.

quoque : also, too.
quorum : (*neut. pl. gen.*) dangers,
OF WHICH there were not a few.
quorum : (*masc. pl. gen.*) the
army, half OF WHICH was ill.
quos : (*masc. pl. acc.*) those
WHOM he accused of treachery.
quot : how many, as many
(*indecl.*).
quotiens : often.
quotiescumque : however often.
quovis : to whatever place you
will.

R

radicitus : by the roots, utterly.
rapio rapui ratum : to seize,
snatch, carry away.
rarus : rare, uncommon.
ratio : system, manner, method,
procedure, manner.
ratio : reckoning, account / reason,
judgment, consideration.
re vera : in truth.
recedo : to go back, retreat, retire,
disappear.
recipio recepi receptum : to go
back, retire, recede, retreat.
recito : to read aloud, recite.

recognosco : to recognize,
recollect, recall.
recolo : to recall, reflect upon,
rework, resume, rehabilitate.
recolo : to cultivate, work again,
resume, rehabilitate
recolo : reflect upon, consider,
recall.
reconcilio : to restore, repair / (of
persons) unite, reconcile.
recondo : lay up, store, hoard.
recordatio : recollection, memory,
recall.
recordor : to remember, think of,
recollect, ponder over.
recreo : to recreate, restore, revive.
rectum : virtue, right
rectus : right, correct, proper,
upright, natural, plain.
recuperatio : recovery,
recuperation.
recupero : to regain, recoup,
recover.
recuso : to refuse.
redarguo : refute, disprove,
contradict.
redarguo : disprove, refute. With
gen. prove guilty, convict.
reddo : to repeat, recite, represent,
imitate, pay up, deliver.
reddo : to give back, restore,
return, answer, translate, render.

redemptio : ransoming,
redemption, buying back, farming
taxes.
redemptor : redeemer (Christ).
redeo : to go back, come back,
return / (revenue) to come in.
redeo : to fall back upon, be
reduced to, be brought to.
redigo (redactum) : to bring or
reduce to a condition, lessen.
redono : to give back, give up.
reduco : to lead back, bring back,
return.
redundantia : overflowing,
redundancy.
redundo : to overflow, stream
over, overflow, excess, flood.
refectorium : refectory, monastic
mess hall.
refero : to bring back a message,
refer.
reformatio : to form again, mould
anew.
regina : queen.
regius : royal, regal.
regnum : rule, authority, kingdom,
realm.
rego rexi rectum : to guide, direct,
to rule.
regula : rule / monastic rule.
relaxo : to loosen, enlarge, relax,
ease, lighten.
relego relegi relectum : to read
again, re-read.

relevo : to lift again, lighten,
alleviate, relieve.
relictus : (fr. relinqu) having
inherited, been bequeathed.
relinquo : to leave behind.
relicium : remainder, what is left,
leavings.
relucesco : to become bright
again.
reluctor : to struggle against,
resist.
remando : to send back word.
remaneo : to stay behind, remain,
continue.
remaneo : to remain behind, stay,
continue.
remedium : cure, remedy,
nostrum, medicine.
removeo : to draw back, set aside,
take away.
remuneror : to repay, reward.
renuntio : to declare, announce,
report, give notice.
renuo : to deny, refuse, reject.
rependo : to ransom, pay back,
requite.
repens : sudden, unexpected,
fresh, recent.
repente : suddenly, unexpectedly.
repero : to crawl.
reperio : to get again, find,
ascertain, discover, invent.
repetitio : repetition.

repeto : to seek again, ask back.
repeto : to return to, begin again,
deduce, recall, recollect.
repleo : to replenish, fill up, fill up
again, fill, satisfy.
repletus : filled, full.
repo repsi reptum : to creep,
crawl.
repono : to deposit, lay up, store /
requite.
reprehendo : to blame, reprove,
refute, hold back, check, catch.
repugno : to fight against, oppose,
resist / be incompatible with.
requiesco requievi requietum : to
rest.
requiro : to ask for, look for,
demand, desire, miss.
res rei : thing, matter, business,
affair.
res publica : commonwealth,
state, republic, public business.
resisto : to resist, make a stand,
oppose.
respicio : to look back, provide for,
respect, have regard for.
respondeo respondi responsum
: to answer, reply, respond.
restituo : restore, put back,
replace, reinstate, repair.
resumo (resumpsi, resumptum) :
to renew, repeat, resume.
retineo : to hold back, restrain,
detain, keep, maintain.

retraho retraxi retractum : to
draw back, pull back.
retribuo : to give again, give as
due.
reus : defendant, accused,
answerable, bound.
revenio : to come back, return.
revertio : to go back, return, revert.
revertor reverti reversus : to
return, come back.
revoco : to call back, recover,
refer, revoke.
revolvio : to unroll a book, go over
again, repeat.
rex rgis : king.
rhetor : rhetorician, teacher of
rhetoric.
rhetoricus : rhetorical.
rideo risi risum : to laugh at,
laugh.
rigor : stiffness, hardness,
stemness.
ritus : usage, ceremony, rite.
rogo eum ut +subjunctive : to
ask someone to do something.
rogo : to ask, ask for.
rostrum : bill of a bird, beak.
rota : wheel.
Rotomagensis : Rouen.
rotundus : wheel-shaped, round.
rubor : redness, blush, modesty,
shame, disgrace.
rudimentum : trial, attempt, essay.
rumor : rumor, gossip.

ruo rui rutum : to rush, fall, be ruined.
rursus : on the other hand, in return, back, again.
rus ruris : the country, countryside, rural area.
rusticus : rustic, rural / peasant.

S

sabbatum : sabbath.
sacculus : purse, little bag, little sack.
sacrificum : sacrifice.
sacrilegus : sacrilegious, impious.
saepe saepe : hedge, fence, enclosure, haye.
saepe saepe : often, frequently, repeatedly.
saepenumero : repeated, again and again.
saepius saepius : often, frequently, repeatedly.
saeta : hair.
saeta equina : horse-hair.
saevio : to rage, be furious, take violent action.
sal salis : salt, wit.
salsus : salty, witty.
saltem : at least, at all events.

salus : health, safety, well-being, salvation / salutation.
saluto : to wish well, greet, visit, reverence, pay respect to.
salutor : visitor, caller.
salveo : to be well, be in good health.
salvus : safe, sound.
sanctifico : to sanctify, make holy.
sanctimonia : purity, charity, virtue, sanctity, sacredness.
sanctimonialis : nun.
Sanctus Eleutherus : St. Eligius.
Sanctus Egidius : St. Gilles.
Sanctus : holy, sacred, / saint.
Sanctus Rodoenus : St. Ouen.
sane : rationally, sensibly, really, indeed, to be sure.
sanitas : health, soundness of mind, sanity.
sano : to heal.
Santiago : St. James.
sanus : sound, healthy, sane.
sapiens : (subs.) a wise man, philosopher.
sapiens : wise, judicious.
sapienter : wisely, judiciously.
sapientia : wisdom.
sarcina : bundle, pack, burden, load.
satago : to pay a creditor, satisfy a creditor.
satago : have one's hands full, have enough to do.

satio : to satisfy, sate.

satis : enough, sufficient / sufficiently.

sato : to sow, plant.

satura : satire.

saturō : to fill, satisfy.

scaber : scabby, rough.

scabies : the itch, mange, a rash.

Scaldus : Scheidt.

scannum : bench, stool.

scaphium (sciphus) : Herimann, cap. 24) pot, bowl, drinking vessel

sceleratus : wicked, accursed, infamous, criminal.

sceleris : to pollute with guilt, with blood, etc.

scelestus : wicked, accursed, infamous, criminal.

scelus sceleris : crime, sin, evil deed, wickedness.

schola : school / elite troop of soldiers.

scientia : knowledge, science, skill.

scilicet : evidently, certainly, of course, no doubt, assuredly.

scindo : to cut, rend, split, divide, separate.

scio scivi scitum : to know.

scio : to know, understand.

scisco : investigate, ask, inquire / vote, ordain, resolve.

scribo, scripsi scriptum : to write, compose.

scrinium : bookcase, case for papers.

scriptor : writer, author, scribe.

se habere : to keep oneself.

se gero : to conduct oneself, conduct, carry on.

se astringo : to commit oneself to.

secedo : to go apart, withdraw.

secerno secrevi secretum : to separate.

secundum : (adv.) after, behind.

secundum : (+ inf.) following, after, during, according to.

secundus : second.

securus : safe, secure, free from care, unworried, unconcerned.

secus : non secus, haud secus: just so.

secus : otherwise, not so.

secus + atque or quam : differently from, otherwise than.

secus : wrongly, badly, not as one would wish.

secutus : follower, pursuer.

sed : but / and indeed, what is more.

sedeo sedi sessum : to sit.

seditio : dissension, quarrel, insurrection, mutiny, rising.

sedo : to settle, smooth, calm, allay.

seductor : seducer.

semel : a single time, for the first time, even once, once, ever.
semper : always, ever.
senectus : old age, dotage.
senex senis : old, aged, old man.
sensus : feeling, sense.
sententia : opinion, thought, way of thinking, meaning, purpose.
sentio : to judge, suppose, vote.
sentio : feel, perceive, experience, hold an opinion.
seorsum : apart, separately.
sepelire : to ruin, destroy, bury.
septem : seven.
sepulchrum : grave, tomb, sepulcher.
seputus : buried, sunk, immersed.
sequax : following, attending, pursuing.
sequor sequi secutus : to follow, trail.
serio : seriously.
serius : serious, grave, solemn.
sermo : talk, common talk, rumor, report, discussion.
sermo : discussion, talk, common talk, conversation, rumor.
sero : to sow, plant, also, late, at a late hour.
servio : (+ dat.) to be a slave to, serve.
servitus : servitude, slavery.
servo : to watch over, keep, protect, observe, save, reserve.

servus : slave, serf.
sest : =se : himself, herself, itself.
severitas : severity, rigor, sternness, strictness.
si : if.
sibimet : to them themselves.
sic : so, thus / yes, that is so, that is right.
siccus : dry, thirsty / sober, temperate.
Siclinium : Seclin.
Siclinium : Seclin in Melancholis.
sicut : as, just as, as it were, (+verb in sub.) just as if.
sidus : constellation, star.
signum : sign, seal, indication, sign.
silens : silent, still.
silenti etc : the dead.
silentium : silence, stillness, quiet, repose, obscurity.
silentium : (religion) faultlessness, perfection.
sileo : to be still, silent / (+ acc.) be silent about / rest.
siligo -inis : wheat, wheat flour.
silva : woods, forest.
similis : similar, like, resembling.
similitudo : likeness, resemblance / uniformity.
simplex : simple, unaffected.
simul atque : as soon as.
simul : at once, at the same time, together.

simulatio : pretense,
sine : (+ abl.) without.
singularis : alone, unique,
extraordinary, individual, singular.
singuli : one each, one apiece,
single, separate.
singultim : stammeringly.
singultus : sobbing, gasping.
singultus : sobbing, death rattle.
singulus : single, separate, one at
a time, one each.
sino : allow, suffer, permit, let.
siquidem : since, indeed.
sitio : to be thirsty.
sitis : thirst, dryness, drought,
eager desire.
sive seu : or if.
socer : father in law.
socius : sharing, associated,
allied.
socius : partner, comrade,
associate, ally, fellow.
sodalitas : fellowship,
companionship, secret society.
sol solis : sun.
soleo : to be accustomed, be used
to.
solio : ? Herimann, cap. 28.
solitudo solitudinis : loneliness,
solitude.
solum : chair of state, throne /
bath-tub.
sollers : clever, skillful.
sollicito : to stir up, incite, arouse.

sollicitudo : uneasiness, anxiety,
disquiet, apprehension.
sollicitudo : concern, anxiety,
solicitude, worry.
sollicitus : uneasy, worried,
anxious, restless, agitated.
sollicitus : troubled, anxious,
concerned, worried.
solum : land, country, soil, ground
/ bottom, floor, foundation.
solum : non solum ... sed etiam :
not only ... but also.
solum : (adv) alone, only.
solus : alone, only, the only.
solutio : loosening / payment /
solution / explanation.
solvo : to loosen, untie, release,
free, dissolve, break up.
somniculosus : sleepy, drowsy
somniculose : sleepily, drowsily.
somnio : to dream / (+ acc.) to
dream of, imagine foolishly.
somnium : dream, fancy, day-
dream / foolishness, nonsense.
somnus : sleep.
sonitus : noise, sound.
sono : to make a noise / sing /
celebrate / (of words) to mean.
sophismata : false conclusions,
logical fallacies.
sopor : deep sleep.
sordeo : to be dirty, appear vile.
ordes : filth, meanness,
stinginess.

sordesco : to become dirty.
sortitus : casting lots, deciding by lot.
spargo sparsi sparsum : scatter, strew, spread.
speciosus : beautiful, handsome, imposing / specious plausible.
spectaculum : spectacle, show.
specto : to look at, watch, see.
speculum : mirror.
specus : cave, cavern, grotto, den.
sperno sprevi spretrum : to scorn, despise, spurn.
spero : to hope for, hope.
spes : hope.
spiculum : sharp point, sting, spear, dart.
spiritus : breath, breathing / life / spirit.
spoliatio : plundering, looting, stripping, robbing.
spolio : to strip, plunder, despoil, rob, loot
spolium : spoils, plunder, booty.
sponde : willingly, of one's own accord, unaided.
St. Richarius : St. Riquier.
stabilis : firm, stable, steadfast.
stabilitas : firmness, stability, durability.
Stabulaus : Stavelot.
statim : firmly, steadfastly, on the spot, at once, immediately.
statua : statue.

statuo : to give a ruling, make an arrangement, decide.
statuo : to cause to stand, establish, place, set up.
stella : star.
stillicidium : dripping moisture, rainwater from the eaves.
stipes, itis : log, tree-trunk, branch, post, club, blockhead.
stipes : log, stump, tree trunk, branch, post, club.
stips, stipis : small coin, gift.
sto, steti, statum : to stand, stand still, stand firm.
strenuus : brisk, active, vigorous / turbulent, restive.
strues : piles, heaps, masses.
studio : (+ dat.) to study, pursue eagerly, be eager for.
studiose : eagerly.
studium : eagerness, zeal.
stultus : foolish / a fool.
suadeo : to recommend, advise (a person)
suasoria : persuasive discourse.
sub : (+ acc. or dat.) under, up under, close to, beneath, below.
subito : adv. suddenly, unexpectedly.
subitus : sudden, unexpected.
subiungo : to yoke beneath, join, attach, subdue, subjugate.
sublime : on high, aloft.

subnecto : to bind on beneath, to lie.
subseco : to cut away, pare
subsequor : to follow after
substantia : substance, essence, means of subsistence, property.
subvenio : to come up to aid, relieve.
subvenio : to come to the aid, succor, relieve, help, assist.
succedo : to approach, submit, etc. etc.
succendo : to kindle, set afire from below.
successio : succeeding.
succession, descent, descendant.
succurro : to run up under / aid, assist, help.
sufficio : to be sufficient, suffice, be enough.
suffoco : to strangle, choke, suffocate.
suffragium : vote, franchise / approval support, aid, assistance.
suggero : to bring up, supply, provide, add, attach, place next.
sui : himself, herself, itself.
sulum : each, every.
sum fui futurus : to be, exist.
summa : the highest part / whole, sum.
summisso : humbly, softly, calmly, modestly.

summissus (from summito) : let down, lowered, gentle, mild.
summo pere : very much, exceedingly.
sumo : to take, choose, obtain, buy, / take for granted, assume.
sumptus : expense, cost.
supellex supellectilis : furniture, apparatus, gear.
super : (prep.) (+ abl.) over, above / concerning, about, besides.
super : (adv.) over, above, besides, beyond, moreover, remaining.
superbia : pride, arrogance.
superbus : overbearing, arrogant, haughty, proud.
superficies : surface, top.
superfluo : flow over, overflow, be superfluous.
superna : northeast by north wind.
superne : from above, above.
superius : above, superior.
supero : to be above, have the upper hand, surpass, conquer, overcome.
superum : to be superfluous, to remain.
superus superior supremus or summus : above, upper, high.
supervacuum : superfluous.
unnecessary, extra : supervenio : to arrive, come up, arrive unexpectedly.

suppellex suppellectilus :
ornaments.

suppellex suppellectilus :
household articles, furniture,
goods.

supplanto : to trip up.

supplex : kneeling, entreating,
suppliant.

supplicium : punishment.

suppono subpono : to put under,
subject / put next to, add.

suppono subpono : to put in
place of, substitute, forge.

supra : (+ acc.) above.

surculus : shoot, sprout.

surgo surrexi surrectum : to get
up arise.

sursum : upwards, **sursum**

deorsum : up and down.

suscipio : to raise up, maintain,
support, accept, receive,
undertake.

suscito : to stir up, arouse, excite.

suspendo suspendi suspensum

: to suspend, hang,

sustineo : to hold up, sustain,
endure.

suus sua suum : (refl. poss. adj.)
his, her, its, their own.

synagoga : synagogue.

T

tabella : writing tablet.

tabellae : letter, document.

tabernus : booth, hut, cottage.

taberna : small shop, inn, tavern.

tabesco : to melt, waste away,
pine, be spoiled.

tabgo tetigi tactum : to touch.

tabula : board, plank, gaming
board, painted panel.

taceo tacuitacitum : to be silent,
leave unmentioned.

tactus : sense of feeling, touch.

taedium, tedium : disgust,
weariness, boredom.

tallo, -onis : retribution.

talis : of such a kind, such.

talus : the ankle, ankle bone,.

tam .. quam : as ... as possible.

tam : to such a degree, so, so far.

tamdiu : for such a long time.

tamen : notwithstanding,
nevertheless, yet, still, for all that.

tametsi : even if, although.

tamisium : sieve, sifter (Herimann,
p. 308).

tamquam tanquam : as, just as,
like as, just as if.

tandem : adv. at last, finally.

tantillus : so little, so small.

tantum : only.

tantummodo : only just, just so

long as.

tantus : so large, so great, of such a size.

tardus : slow, late, tardy.

Tarouennam : The Rouennais.

te : (abl.) you / no one's sweeter than YOU.

te : (acc.) you / I got YOU, babe.

tego tectum : to cover, bury, conceal, hide, protect, shield.

temeritas : rashness, temerity.

temperantia : moderation, self-control, temperance.

tempero : to mix properly, temper, regulate, mitigate.

tempero : be moderate, control oneself.

tempero : (+abl. or with ab) to keep from, refrain from.

tempero : (+ dat.) to control, use with moderation, spare.

tempestas : storm, weather.

Templovium : Templeuve, villa near Cisoing.

templum : sacred precinct, temple, sometimes church.

temptatio : trial, temptation.

tempus temporis : time.

tenax : grasping, stingy, clinging, frugal, obstinate.

tendo : to direct, try, attempt.

tendo : stretch, extend, present, give.

tendo : to direct one's course,

tendo, make or head for.

teneo : to keep on, persist, persevere, endure.

teneo : to hold, keep, possess, maintain.

teneo : to grasp, know, understand.

tener tenera tenerum : tender, delicate, soft, young.

tenuis : thin, slight, feeble, slim, slender.

tenuis : prep. With abl. as far as, up to, to, down to.

tenuis : (after a name in abl. or gen.) up to, down to as far as.

tepesco : to cool, grow lukewarm, decrease.

tepidus : warm, luke-warm, tepid

ter : three times, thrice.

terebro : to bore through,

perforate.

teres : rounded, polished, smooth, fine, elegant.

terga dare : to flee, retreat, run away.

tergeo tergo tersi tersum : to wipe, scour, clean

tergiversatio : backwardness,

reluctance, evasion.

tergo (a tergo) : in the rear, from behind

tergum : skin, hide

tergum : back, rear.

tergum : the back / skin, hide,

leather.

termes : a tree branch (especially olive).

terminatio : termination, determination, setting of boundaries.

termino : restrict, define, close, set a limit to.

terminus : a boundary mark, limit, end, border.

tero trivi tritum : to rub, wear out.

terra : earth, ground, land, country, soil.

terreo : to frighten, terrify, scare away, deter.

territo : to scare, frighten, intimidate.

terror : fright, fear, terror.

tersus : clean, neat, correct.

tertius : third.

teslimonium : proof, evidence, witness, indication.

testis : one who gives evidence, witness, spectator / testicle.

texo : to weave, twine together, plait, construct, build.

texo : the main verb for weaving of cloth. **textilis** : woven fabric, piece of cloth.

textor textrix : weaver.

textus : woven cloth, web.

thalassinus : sea-green.

theatrum : theater.

theca : case, envelope, covering.

thema thematis : theme.

thema : subject, topic, theme.

theologus : theologian.

thermae : warm springs, warm baths.

thesaurus : treasure, horde / store-room, treasury.

thesis : proposition, thesis.

thorax : breastplate

thymbra : the herb savory.

thymum : the herb thyme.

tibi : (dat.) you / I can't give YOU anything but love, baby.

timeo : to fear, be afraid, dread.

timidus : fearful, timid.

timor : fear, dread, object causing fear.

titulus : label, title, placard.

tolero : to tolerate, bear, endure, sustain.

tollo sustuli sublatum : to lift up, raise, elevate, carry away.

tondeo totondi tonsum : shave, shear, clip, mow, reap, browse.

tonsor : barber.

Tornacense : Tournai.

torqueo : to twist, curl, rack,

torturo, torment, distort, test.

torrens : rushing, seething,

burning, parched / a torrent.

tot : (index.) so many.

totidem : just as many.

toties, **toties** : so often, so many times.

toties, totiens : so many times, so often.

toties : often, so many times.

totus : whole, entire, complete, all.

tracto : to drag, handle / treat, discuss, deal with.

trado tradidi traditum : surrender / hand over / transmit, teach.

traho traxi tractum : to drag, pull / derive, get.

Traiectensium : Utrecht.

Traiectum : Maastricht.

trans : (+ acc.) across.

transeo : to go over, pass over, cross over, go past.

transfero transtuli translatum :

carry across, transfer, convey.

transmitto : to send, carry, or convey across.

tredecim : (indecl.) thirteen

Trellum : Tre Blon, castle in Hannoveria.

tremo : to tremble, shake, shudder.

trepide : with trepidation, in confusion.

tres tria : three.

Treverim : Triers.

tribuo : to give out, divide, allot, assign, grant, give, allow.

tricesimus : thirtieth.

triduana : lasting three days.

triduanus : three days' duration, lasting three days.

triduum : a period of three days.

triginta : (indecl.) thirty.

tripudio : to leap, jump, dance (as in a religious procession).

tristis : sad, gloomy, downcast.

Trium Fontium : Trois-Fontaines, Marne, Vitry-le-Francais.

triumphus : triumphal procession, triumph.

trucido : to kill cruelly, slay, butcher, massacre, slaughter.

truculenter : (adv.) wildly, savagely, fiercely, cruelly, roughly

tu : you / Old Heidelberg, you are the finest.

tui : your yours / I read YOUR

letter that said, dear John.

tum : at that time, then /

thereupon, in the next place.

tumultus : uprising, disturbance, riot, tumult.

tumulus : mound, grave, heap of earth.

tunc : then, at that time.

Tungris : Tongres.

turba : uproar, disturbance / mob, crowd, multitude.

turbatio : disturbance, confusion.

turbatus : angered, exasperated / disturbed, restless, troubled.

turbo, onis : hurricane, tornado, that which spins

turbo : to disturb, upset, throw into disorder, confuse, unsettle.
turpe : a disgrace.
turpis : foul, ugly, disgraceful, morally corrupt.
tutamen tutaminis : defense, protection
tutis : protected, safe, secure.
tyrannus : tyrant, absolute ruler.

U

uberrime : most luxuriantly, most abundantly, most fruitfully.
ubi : when, as soon as / wherein, whereby, whereas.
ulciscor : to take vengeance for, avenge / take vengeance on.
ullus : any.
ulterius : farther, more advanced, more remote.
ultio ultionis : avenging, punishment, revenge.
ultra (+ acc.) : farther (than), more (than).
ultra (+ acc.) : beyond, on the far side of.
umbra : shade, shadow.
umerus humerus : shoulder, upper arm.

umquam : ever, at any time.
una : (adv.) in one, together.
unde : whence, from where / how, from whom.
undique : from all sides, everywhere, on all sides, altogether.
universe : generally, in general.
universi : all together.
universitas : the whole, total, universe, world / university.
universum : universe, the world.
universus : combined in one, whole, entire.
unus : one, only one, at the same time / single, alone.
urbanus : urban, urbane, pertaining to the city.
urbs urbis : city.
uredo : a plant blight.
us : foreign, acquired.
usitas : customary, usual.
usque : all the way, up (to), even (to).
ustilo : to burn (Herimann, p. 308).
ustulo : to burn, scorch, singe.
usus : use, experience, skill, advantage.
ut (+ subj.) (result) so that, that.
ut (+ subj.) (purpose) in order that, to, that.
ut (+ indic.) when, as.
ut (+ subj.) (command) to, that.

uter utrius : either of the two
uterque : (gen. utriusque) both, each side, each party.
Uticensium : Evroul
utilis : useful, advantageous, helpful.
utilitas : utility, usefulness.
utique : at any rate, certainly, at least.
utor uti usus : to use, employ, possess, enjoy / associate with, find.
utpote : seeing that, inasmuch as.
utpote : adv. namely, seeing that, inasmuch as, since.
utrimque : from both sides, on both sides.
utroque : to both sides, in both directions / at each point.
utrum : whether.
utrum ... an : whether ... or.
uxor : wife, spouse.

V

vaco : to be free from work, of a master, of property.
vacuus : empty, devoid of, free from.
vado : go, hasten, rush.

vae : (interj.), woe, alas, woe to.
valde : intensely, very much, extremely, greatly
valens : strong, powerful, healthy / able, worthwhile.
valco valui vallurus : to be strong, have power, be well.
valetudo : health, good health, bad health.
validus : strong, mighty, powerful, exceeding.
vallum : palisade, earthen wall, entrenchment, rampart.
vapulus : flogged, beaten, knocked about.
varietas : variety, differences, diversity.
varius : various, varied.
vehemens : violent, furious, impetuous.
vehementer : violently, forcefully, strongly, exceedingly.
vel : or, (adv.) even, actually, for example.
velociter : quickly, rapidly, swiftly.
velox : quick, rapid, swift, fast.
velum : sail, covering, awning, curtain.
velut : adv. just as, like, even as.
Vendilius : Vendueil.
venia : grace, indulgence, favor, pardon, forgiveness.
venio veni ventum : to come.

ventito : to come often, to visit frequently.

ventosus : full of wind, windy, breezy.

ventus : wind, rumor, favor.

ventus : wind.

venustas : loveliness, charm, attractiveness, beauty.

ver, veris : spring, the production of spring.

verbera : (in pl.) blows, a beating, thrashing.

verbum : word.

vere : truly, really, actually, rightly.

verecundia : feeling of shame, shame, bashfulness.

vereor : to respect, fear, be in dread of, to be afraid.

vergo : to bend, incline, verge, to draw to an end.

veritas : truth.

Vernandense : Vermandois.

vero : in truth, indeed, to be sure / however.

versus : line, verse.

verto : to turn, turn around, turn up / to put to flight, rout.

verto : to flee / interpret, understand / upset, overthrow.

verumtamen verumptamen : notwithstanding, nevertheless.

verus : true, real, proper, right.

vesco, vescor : to feed, to eat.

vesica : bladder, bladder-like tumor.

vesper : evening star, evening.

vespera : evening prayer, vespers.

vespillo : undertaker.

vester vestra vestrum : (pl.) your, yours.

vestigium : footprint, trace, mark.

vestio vestivi vestitum : to clothe, vestis : clothing, garment.

vestrum vestri : your yours / you make sing about YOUR pretty gals.

vetus : old.

via : road, way, street.

vicinus : neighbor / (med.) resident.

vicissitudo : change, alteration.

victor : victor, winner.

victoria : victory.

victus : living, manner of life / nourishment, food.

videlicet : it is clear / (adv.) clearly,

plainly, namely.

videlicet : (adv.) (ironically) of course, to be sure.

video vidi visum : to see,

observe, understand, comprehend.

videor : to be seen, seem, appear.

viduata : deprived, widowed,

bereft.

viduo : to deprive

vigilo : to be awake, watch, be

vigilant / to keep vigil.

vigor : vigor, liveliness.

villicus, villicus : pertaining to an estate, overseer, steward.

vilis : cheap, worth little.

villitas : cheapness, low-price, worthlessness.

villa : country house, country estate / (med.) manor, village.

vinco vici victum : conquer, overcome, master, win, surpass, excel.

vinculum : bond, father, tie.

vindicatio (vindicatum) : claim, arrogate, assume, appropriate.

vindico : to liberate, deliver /

punish, avenge / claim, assume.

vindico : to avenge, punish,

liberate, deliver, protect.

vinitor : vine-dresser (a man who

prunes grape vines).

vinum : wine.

vir : man, hero, man of courage.

virga : a green twig, rod, stick,

wand, broom, streak, stripe.

virgo : maiden, virgin, young girl.

viridis : green.

viriliter : manfully.

virtus : manliness, excellence,

character, worth, courage.

vis : (sing.) violence / a large

number, quantity, a force / nature

vis vires : (pl.) force, power,

strength, might, influence.

viscus : flesh, internal organs,

bowels, entrails, heart.

vita : life, way of life.

vitiosus : vicious, full of vice,

corrupt.

vitium : fault, vice, crime.

vito : to avoid, shun.

vivo vixi victum : to live, be alive.

vix : scarcely, hardly, with difficulty,

barely.

vobis : (abl.) you / who knows

more than YOU? I do!

vobis : (dat.) you / I'm talkin' to

YOU, yeah, talkin' 'bout Cindy.

vociferor : to cry aloud, shout.

voco in dubium : to call into

question.

voco : to call, summon, name

invite.

volaticus : winged, flying /

inconstant, unreliable / flighty.

volatilis : winged, flying / swift,

rapid / fleeting, transitory.

volens : willing, favorable.

volo (sibi velle) : to mean, signify,

denote.

volo : to fly, speed, move rapidly.

volo : to wish, want, will, ordain,

suppose, maintain that, be willing.

volubilis : (of speech) rapid, fluent,

voluble.

volubilis : rolling, revolving,

turning around / changeable,

inconstant.

volubiler : fluently.
voluntarius : voluntary.
voluntas : wish, will, inclination / good will.
voluntas : last will, testament / meaning, sense.
volup : agreeably, pleasantly.
voluptarius : pleasant, one devoted to pleasure.
voluptas : pleasure.
voluptuosus : delightful, pleasurable.
volutabrum : pigsty, slough.
votva vulva : womb (particularly that of a sow).
vomer : plowshare.
vomica : ulcer, sore, boil / plague, curse.
vomito : to vomit, vomit forth, throw up.
vorago : chasm, pit, abyss.
vorax : gluttonous, voracious.
oro : to eat greedily, swallow up, consume, gorge oneself.
vos : (acc.) you / I'll fight YOU all, then ... bring me giants!
vos : you (pl) / YOU can't catch me, i'm the gingerbread man.
votum : prayer, wish, desire / promise to God.
voceo vovi votum : to promise to God, vow, pray for.
vox vocis : voice, word / (med.) power, right, authority.

vulariter : in the common way, ordinary manner.
vulgaris : common, ordinary, usual.
vulgvagus : wandering, vagrant, itinerant.
vulgo : to spread, publish, impart, make accessible.
vulgus : the common people, mob, rabble.
vulnero : to wound, injure, hurt, harm.
vulnus : wound.
vulpes volpes : fox.
vulticulus : look, aspect, appearance.
vultuosus : grimacing, affected.
vultur vultur vulturius vulturius : vulture.
vultus : the face.
vultus : expression of the face, countenance, look, aspect.

W

Werumensium : Wittewierum.
xiphias : sword-fish.